OF THE STATE OF HAWAII | In the Matter of | | |--|--| | HAWAIIAN ELECTRIC COMPANY, INC. |) Transmittal No. 11-02 | | For Approval to Modify the RBA Rate
Adjustment in its Revenue Balancing Account
Provision Tariff |) Effective
) Date: June 1, 2011
) | #### **DIVISION OF CONSUMER ADVOCACY'S** ## STATEMENT OF POSITION ON HAWAIIAN ELECTRIC COMPANY, INC.'S TRANSMITTAL NO. 11-02 #### **EXHIBIT 1 REVISED RATE CALCULATIONS** **AND** **CERTIFICATE OF SERVICE** JEFFREY T. ONO DIVISION OF CONSUMER ADVOCACY DEPARTMENT OF COMMERCE AND CONSUMER AFFAIRS 335 Merchant Street, Room 326 Honolulu, Hawaii 96813 Telephone: (808) 586-2800 Facsimile: (808) 586-2780 #### **TABLE OF CONTENTS** | I. | EXE | CUTIVE SUMMARY | 3 | |------|-----|--|------| | 11. | ACC | RUED REVENUES - RESPONSE TO HECO'S POSITION | 7 | | | Α. | RAM PURPOSE AND INTENT ARGUMENTS | . 10 | | | В. | OTHER HAWAII SURCHARGES ARGUMENT | . 14 | | | C. | HECO COMMENTS REGARDING THE CONSUMER ADVOCATE'S POSITION | | | | D. | HECO EXHIBIT 4 ILLUSTRATIONS | . 17 | | III. | | E BASE REVIEW AND REVISIONS - NET PLANT AND OTHER | . 19 | | | A. | 2011 CIAC AMORTIZATION | . 19 | | | В. | REVIEW OF BASELINE CALCULATIONS | . 19 | | | | 1. Baseline Plant Additions | . 20 | | | | 2. Baseline CIAC | . 26 | | IV. | ACC | UMULATED DEFERRED INCOME TAX ISSUES | . 26 | | | A. | BONUS DEPRECIATION ON 2011 PROPERTY ADDITIONS | . 27 | | | В. | CORRECTION OF CT-1 EXCESS COST ADIT | . 30 | | | C. | WAIAU 8 BOILER CONTROL BONUS DEPRECIATION | . 31 | | | D. | ADIT CORRECTIONS ON OTHER MAJOR PROJECTS | . 32 | | ٧. | CON | SUMER ADVOCATE RBA RATE CHANGE | . 33 | | VI. | CON | CLUSIONS AND RECOMMENDATIONS | . 34 | # OF THE STATE OF HAWAII | In the Matter of the Application of |) | |--|--| | HAWAIIAN ELECTRIC COMPANY, INC. |) Transmittal No. 11-02 | | For Approval to Modify the RBA Rate
Adjustment in its Revenue Balancing Account
Provision Tariff |) Effective
) Date: June 1, 2011
) | # DIVISION OF CONSUMER ADVOCACY'S STATEMENT OF POSITION ON HAWAIIAN ELECTRIC COMPANY, INC.'S TRANSMITTAL NO. 11-02 Pursuant to § 6-61-62 of the Commission's Rules of Practice and Procedure and the Hawaii Public Utilities Commission's ("Commission") August 31, 2010 Final Decision and Order and Dissenting Opinion of Leslie H. Kondo, Commissioner in Docket No. 2008-0274, the Division of Consumer Advocacy "(Consumer Advocate" or "Division") advises the Commission that it has completed its review of the initial decoupling rate adjustment filling of filling Hawaiian Electric Company, Inc. ("HECO" or "Company") and is submitting these comments for the purpose of explaining its position with regard to the Company's proposed changes to its Revenue Balancing Account ("RBA") tariff to establish an RBA Rate Adjustment of \$0.001694. Our comments will also respond to HECO's April 21, 2011 Supplemental Filing regarding the issue of advance accruals and recoveries of Revenue Adjustment Mechanism ("RAM") revenue amounts for periods prior to June 1, 2011. The Consumer Advocate and HECO filed comments addressing the advance accrual of revenues issue simultaneously on April 21, 2011. Based upon its review to date, the Consumer Advocate hereby provides the Commission with the following discussion of its concerns and recommendations with respect to the proposed RBA Rate Adjustment. Regarding HECO's position that it is entitled to increased revenue under the RAM/RBA tariffs prior to June 1, HECO's comments filed on April 21 have not convinced the Consumer Advocate that such accruals were intended or are permitted under the approved RBA and RAM tariffs, for the reasons explained herein. Upon correction for the accrued revenue matter and after addressing several other minor corrections discussed herein, the Consumer Advocate recommends approval of an RBA Rate Adjustment of \$0.001991, as set forth in Exhibit 1.² #### I. EXECUTIVE SUMMARY. On March 31, 2011, HECO submitted its Application For Approval to Modify the RBA Rate Adjustment in its Revenue Balancing Account ("RBA") with a proposed effective date of June 1, 2011 ("Application"). According to HECO's Application, "the Company requests the Commission to allow the proposed RBA Rate Adjustment rate to be implemented on June 1, 2011. The RBA Rate Adjustment rate is based on the RAM Revenue Adjustment as determined by the Rate Adjustment mechanism Provision tariff, that was approved by the *Order Approving Revised Results of Operations, Supporting* The Consumer Advocate's calculated RBA Rate Adjustment is higher than the HECO-proposed RBA Rate Adjustment of \$0.001694 primarily because of the Consumer Advocate's elimination of the 306/365 day prorate factor that is inappropriate applied by HECO at Attachment 2, line 6 in connection with the Company's calendar year RAM revenue entitlement and accrual position that is disputed herein. Schedules and Tariffs ("Order Approving 2009 Final Rates"), filed on February 25, 2011 in the Hawaiian Electric 2009 test year rate case (Docket No. 2008-0083)." The Consumer Advocate has reviewed HECO's RBA Rate Change Application and the voluminous supporting attachments and has concluded that, except for the substantive issue of accruing and recovering RAM revenues for periods prior to June 1, and after correcting certain minor mechanical issues described below, the Company's filing is reasonably calculated and appropriately supported. We continue to assert that the decoupling mechanism that was agreed upon between HECO and the Consumer Advocate within the Joint Final Statement of Position ("JFSOP"), and that received Commission approval, does not provide for the accrual or recovery of RAM revenue increases for any months prior to the June 1 annual effective date specified in the RBA Tariff. As fully explained in its previously submitted comments, the Consumer Advocate believes that such "accrued revenues" are not contemplated by the JFSOP, the RBA Tariff or the Commission's Orders approving decoupling in Docket Nos. 2008-0274 and 2008-0083. With regard to the calculated 2010 RAM and 2011 RAM rate adjustments, the Consumer Advocate has completed its review of HECO's O&M Expense RAM calculations and takes no exception to these calculations. A question was initially raised by the Consumer Advocate regarding the apparent need for a productivity offset ³ HECO Application, page 1. Commission approval for the Amended Joint Proposal, with certain specified modifications, was first received in *Final Decision and Order and Dissenting Opinion of Leslie H. Kondo, Commissioner* filed August 31, 2010, with implementation delayed until approval of final rates pursuant to the Commission's *Final Decision and Order* and Order Approving 2009 Final Rates in HECO's rate case, Docket No. 2008-0083. for merit wage expenses, at the same time wage rate increases for merit employees were removed in HECO's O&M RAM calculations pursuant to the Commission's directive.⁵ No adjustment is proposed for such a productivity offset at this time, because HECO's RAM tariff that was filed in Docket No. 2008-0083 on January 24th clearly stated, "The part of Base Expenses that represent labor costs for merit employees shall not be subject to application of the Labor Cost Escalation rate, nor be reduced by the Productivity Offset."⁶ With regard to the Rate Base RAM calculations, the Consumer Advocate's review of the Application revealed a number of concerns regarding Accumulated Deferred Income Taxes that require the following specific mechanical adjustments: - Estimation of Accumulated Deferred Income Taxes on 2011 property additions that will be eligible for 100% Bonus Tax Depreciation.⁷ - Correction of Accumulated Deferred Income Taxes for disallowed costs of Campbell Industrial Park Unit CT-1 ("CIP CT-1"). - Correction of Accumulated Deferred Income Taxes for Waiau 8 Boiler Controls Upgrade project to recognize eligibility for Bonus Tax Depreciation. In its Final Decision and Order and Dissenting Opinion of Leslie H. Kondo, Commissioner filed August 31, 2010 in Docket No. 2008-0274 at page 75, the Commission stated that it "...disallows wage increases for Merit employees through the RAM." The RAM Provision tariff was submitted as Exhibit 2A, Page 160 of 166 in HECO January 24th, 2011 compliance tariff filing. The Consumer Advocate did not notice nor timely protest this tariff provision excluding productivity offset calculations for merit labor costs. The Commission required submission of a Statement of Position by the Consumer Advocate in its *Final Decision and Order and Dissenting Opinion of Leslie H. Kondo, Commissioner* filed on August 31, 2010 in Docket No. 2008-0274 at page 45. The exceptions noted by the Consumer Advocate have been presented to HECO informally, for consideration and possible acceptance. To facilitate the Commission's review of these issues, the following narrative describes the basis for the concern and presents revised RAM calculations, in the format of HECO's filed Attachments to illustrate and quantify the effects of each change. In addition, the Consumer Advocate's review of the Rate Base RAM calculations involved, not just reviewing the logic and accuracy of the calculations, efforts to verify agreement between the identified sources and inputs used in the Rate Base RAM calculations. This review yielded a number of observations that are discussed below. Exhibit 1 to this SOP presents the Consumer Advocate's recommended RBA Rate, incorporating revised RAM Rate Base amounts as well as elimination of the accrued revenue pro-rating of the RAM revenue requirement. These calculations appear in an added
column to the right of HECO's Attachment 2 presentation of the RBA Rate to facilitate comparisons and to illustrate the effect of the accrued revenue position being advocated by HECO. Without the accrued revenue proration of revenues, the calculated RBA Rate recommended by the Consumer Advocate is higher than HECO's proposed rate, but would return to zero at the time an interim Decision and Order ("ID&O") is effective in HECO's pending general rate case that will more specifically address the Company's 2011 test year revenue requirement. #### II. ACCRUED REVENUES - RESPONSE TO HECO'S POSITION. HECO filed its comments on Attachment 5 to the Company's Transmittal No. 11-02 filed on March 31, 2011, and related issues ("HECO Comments") on April 21, correctly noting that, "...the Consumer Advocate disagrees with the Company with respect to the accrual of RAM revenues, which results in a significant and fundamental difference with respect to the Company's collection of RAM revenues in a rate case test year." This section of the Consumer Advocate's Statement of Position is responsive to the arguments raised in the HECO Comments. A complete explanation of the Consumer Advocate's basis for opposing the accrual of RAM revenue increase prior to June 1 was set forth in earlier filed comments and will not be repeated here, except as needed to specifically respond to HECO's Comments. According to the HECO Comments, "The Company's understanding, however, is that the Consumer Advocate apparently does not view the RAM as an adjustment mechanism that necessarily allows recovery of the revenue used to calculate the RAM. Rather, it apparently views the RAM as merely setting a new rate, rather than a means to recover a certain level of revenue. Whether or not the Company recovers the intended revenue adjustment depends on whether or not the interim rate order in a test HECO's Letter to the Commission dated April 21, 2011 included an Exhibit 1 which provides a 25 page narrative of the accrued revenue dispute. Attachment 5 to Transmittal No. 11-02, filed on March 31, 2011 proposed a series of calculations that would accrue RAM revenue increases effective March 1, of 2011, with RBA rates to recover such accrued amounts both before and after the Commission is expected to issue its Interim Decision and Order in the pending HECO General Rate Case, Docket No. 2010-0080. The referenced statement appears at page 1 of HECO's April 21 Exhibit 1. The Consumer Advocate's Comments on Attachment 5 were also filed with the Commission on April 21, 2011. year stops the collection process."¹⁰ This understanding is largely correct. It is unclear what HECO is referencing in connection with its reference to, "...the revenue used to calculate the RAM" because there is no revenue component to the RAM calculations. However, it is true that the Consumer Advocate absolutely does <u>not</u> view the RAM as "a means to recover a certain level of revenue." This is particularly true when there is a pending general rate case that was filed by HECO to more carefully and deliberately set rates based upon test year rate base, operating income and cost of capital evidence. The RAM was instead intended to provide rate relief between rate case test years based upon conservatively prescribed methods and formulae set forth in very explicit terms within the RBA Provision and RAM Provision tariffs. These tariffs work together to accomplish two things when the expense RAM and rate base RAM calculations are performed: - 1) Revise the rate to be collected through the RBA provision starting on June 1, adding any RBA rate revision that may be required to amortize the accumulated balance in the RBA balancing account as of December 31 of the prior year, 11 and - 2) Revise the monthly "target" Authorized Base Revenues to be compared to recorded adjusted revenue in the Revenue Balancing Account, along with HECO Comments at page 2. The Revenue Balancing Account (RBA) Provision tariff (Sheet No. 92, Effective March 1, 2011) states, "In addition, the recovery provision of this tariff provides for collection or return of the calendar year-end balance in the RBA and recovery of the RAM Revenue Adjustment provided in the Rate Adjustment Mechanism ("RAM") Provision over the subsequent June 1st through May 31st period." monthly interest to be applied to the average accumulated balance in such account.¹² In this regard, the HECO Comments cite repeatedly to the same RBA and RAM Provision tariffs, but the Company fails to identify any language in the tariffs that authorizes accrual accounting prior to June 1 to provide a "means to recover a certain level of revenue" calculated pursuant to the RAM formulae. The tariffs authorize a change in rate recovery levels commencing June 1 and a corresponding change in target revenues as of June 1 for tracking against actual revenue levels, but they do not authorize any additional revenue accruals or recoveries beyond such amounts. The HECO Comments, starting at page 5, recite the various defined terms in the RAM provision tariff, but fail to identify any language specifying accrual of revenues prior to June 1 or continuing recovery of RAM amounts after the Commission issues an Interim Decision & Order in a pending rate case. Instead, the HECO Comments aver that the various changes made to RAM effective dates for rate changes throughout the course of negotiation and revision somehow preserved an entitlement for HECO to collect every calculated RAM dollar, even when new interim rates become effective that supersede the RAM estimate of test year revenue requirement. According to the HECO Comments, "The period over which annual RAM revenues (in a non-test year) or the pre-interim RAM revenues (in a rate case test year) would be collected changed during the development of the decoupling provision for verious reasons – but none of the changes were intended to change the utility's Id. "For the purpose of the RBA, the target revenue is the most recent Authorized Base Revenue approved by the Public Utilities Commission (PUC), plus or minus the RAM Revenue Adjustment calculated under the RAM Provision, adjusted to remove amounts for applicable revenue taxes." entitlement to RAM revenues." At page 6, the Company notes that the effective date for RAM rate adjustments has changed through the course of negotiations, by referring to one point in the negotiations where, "The Company agreed to the Consumer Advocate's proposal to begin collecting the RAM revenues on May 1st of a RAM year (with the collections to take place over 8 months) so that the RAM could take into account actual year-end rate base balances. The collection period was extended to 12 months (reducing the amount collected each month) to reduce the potential impact on customers. The collection period was moved to June 1st to permit more review time. None of these changes were intended to somehow reduce or eliminate the recovery of RAM revenues in a rate case test year - which is what the Consumer Advocate's proposal would do." These arguments reflect a very basic disagreement over the nature of RAM rate adjustments - with HECO asserting that, once calculated, a prorated share of every dollar of RAM revenue is owed by ratepayers, even when new interim rates are approved by the Commission that supersede the RAM amounts. The Consumer Advocate does not view an ID&O issued by the Commission to "eliminate the recovery of RAM revenues in a rate case test year," but rather to replace and update such recoveries with a more detailed calculation of the appropriate revenue requirement for that year. HECO has no entitlement to recovery of RAM revenues after the RAM amount has been replaced by a Commission approved ID&O for the test year. #### A. RAM PURPOSE AND INTENT ARGUMENTS. The HECO Comments at page 9 argues that, "The Company's position also is consistent with the purpose of including a revenue adjustment mechanism in a decoupling mechanism," following this assertion with recitation of the Energy Agreement signed in October 2008 ("HCEI Agreement" or "Energy Agreement") and excerpts from previously submitted Joint Proposals and Statements of Position filed by HECO and the Consumer Advocate in the decoupling Docket No. 2008-0274. HECO concludes this discussion with the statement, "In the Joint Final Statement of Position of the HECO Companies and Consumer Advocate (May 11, 2009), the Joint Parties included similar or identical statements. With respect to the RAM, the Joint FSOP states that 'there is a need to allow increases in target revenue levels each year. This is accomplished through a revenue adjustment mechanism, or RAM." The Consumer Advocate does not dispute HECO's summary of the HCEI Agreement or the position statements cited by the Company, but would observe that the RAM revenue treatment supported by the Consumer Advocate, includes annual RAM revenue adjustments effective on June 1 and continuing thereafter, until replaced by an ID&O in a rate proceeding. This treatment is entirely consistent with the HCEI Agreement and the Joint Final Statement of Position. Adding retroactive accruals of RAM revenue for periods prior to June 1, as now requested by HECO, is not needed for the RBA/RAM tariffs to meet the goals stated by the parties in the decoupling docket or that were documented within the HCEI agreement. The concept supported by the Consumer Advocate does allow an increase of target revenue levels each year, but also recognizes that in a rate case year, a more rigorous analysis of the test year support in the rate case filing should yield more reliable rates. HECO's Comments suggest that the Company's intent to accrue RAM revenues earlier than June 1 was made obvious "during the course of the proceedings" through illustrative financial calculations the Company prepared. Starting at page 11 of the HECO Comments, the Commission is directed to certain financial projections that were prepared by HECO
as "illustrations" of how revenues collected pursuant to the RAM and RBA would compare under three scenarios." According to HECO, "These estimated results reflect the Company's position as evidenced by the illustrations submitted. The Consumer Advocate's position does not." To state the obvious in response to this argument, HECO's chosen input assumptions and spreadsheet calculations in response to a Commission request for information does <u>not</u> indicate any Consumer Advocate consent to or support for the assumptions or calculations. No change to the RAM Provision or RBA Provision language was predicated upon these illustrations. No discussion on the record in Docket No. 2008-0274 indicates any clarity was added regarding the revenue accrual issue as a result of this HECO-submitted information. The Consumer Advocate did not prepare any comparable financial calculations and did not comment upon the illustrations submitted by HECO because they were not part of any jointly submitted filling. HECO now asserts that its PUC-IR-14 illustrations, "...clearly stated the Company's intent to recover and accrue RAM revenues from the beginning of a rate case test year until the effective date of interim rate relief." However, it takes HECO another page of dense prose to tease out how this "clear statement" of the Company's "intent to recover and accrue" RAM revenues was ever revealed to the Commission. The PUC-IR-14 submission of financial projections by HECO clearly did not clarify the Company's position on the revenue accrual question. The transcript excerpts quoted in the Consumer Advocate's previously filed comments indicate considerable confusion within the Company regarding whether and when revenue accruals for RAM rate adjustments might commence, as well as general confusion from among the other parties.¹³ As noted in the Consumer Advocate's previously submitted comments, the Consumer Advocate is less concerned about HECO's accounting recognition concerns than about when ratepayers are actually obligated to pay the RAM revenue adjustment. We view the key issue to be; what amount of RAM adjustment is appropriate for recovery from ratepayers starting on June 1? The accounting should follow and not drive this determination. Fortunately, this issue is resolved by the plain language of the tariffs, which language appears to be largely undisputed by HECO. The HECO Comments also suggest, through a series of disjointed quotations from hearing transcripts, that "[t]he Companies' position tracks the discussion of accrual accounting for the RAM that took place at the hearing." Rather than repeat the confounding dialogue among HECO witnesses that was set forth previously, the Consumer Advocate would again refer to the tariff documents for guidance about the timing of ratepayer responsibility for RAM revenue changes, as outlined in our April 21 Comments.¹⁵ Consumer Advocate Comments filed April 21, 2011; Mr. Champley: "Then I guess I'm confused in listening to the two responses from HECo. as to how – if there is a lag, how do you effectively, you know, record it financially on your books on January 1st." ¹⁴ HECO Comments at page 15. See Division of Consumer Advocacy's Comments on Attachment 5 to Hawaiian Electric Company, Inc.s Transmittal No. 11-02, April 21, 2011, pages 14-19. #### B. OTHER HAWAII SURCHARGES ARGUMENT. At page 20 of the HECO Comments, the Company asserts that, "The collection of the RAM Revenue Adjustment continues outside the calendar year, and lags the accrual of the RAM Revenue Adjustment within the calendar year" and that, "This is similar to how the accrual and collection of the Demand Side Management ("DSM") cost recovery adjustment was applied for the Hawaiian Electric Companies as it related to lost revenue margins each calendar year." After reciting how the amounts of DSM lost revenue margins were calculated and later collected through the DSM cost recovery mechanism, HECO describes historical details for this mechanism as follows: In the DSM cost recovery adjustment that was effective April 1, 2006, Hawaiian Electric was recovering, among other DSM program elements, an amount for 2006 lost revenue margins for the calendar year. Hawaiian Electric ceased the accrual of lost revenue margins effective May 26, 2006 in compliance with the Commission's order to discontinue the recovery of lost revenue margins. Effective May 26, 2006, Hawaiian Electric modified the DSM cost recovery adjustment that was effective April 1, 2006 by substituting the 2006 lost revenue margins accrued through May 25, 2006 for the estimated 2006 lost revenue margins for the entire calendar year in the amount to be collected through March 31, 2007, the end date for the collection period for the 2006 lost revenue margin. Hawaiian Electric maintained the collection period for the 2006 lost revenue margin, but adjusted the amount of the 2006 lost revenue margin to be recovered.¹⁶ This series of prior revenue accruals and collections may have been consistent with the provisions of the DSM cost recovery mechanism, before lost revenues margins were eliminated from that mechanism, but these provisions do not indicate any intent favoring accruals of RAM revenues prior to the June 1 effective date set forth in the RBA/RAM tariffs. The Consumer Advocate did not find guidance for its work in the development and negotiation of RBA and RAM provisions within the previously applied HECO Comments at page 22. DSM cost recovery mechanism and does not recall HECO making any prior reference to this mechanism in its evidence in the decoupling Docket. ## C. HECO COMMENTS REGARDING THE CONSUMER ADVOCATE'S POSITION. According to the HECO Comments, "Adoption of the Consumer Advocate's position would result in unreasonable, unfair and seriously unintended consequences." The Consumer Advocate believes that the examples cited by HECO do not represent "unintended consequences" at all, but are instead the precise results intended by the Consumer Advocate from the procedures set forth within the jointly sponsored RBA/RAM tariffs. The first example cited by HECO states, "A general rate increase application can be filed on July 1, using the next calendar year or a test year. The Commission's interim order is due within 10 months if a hearing has been held (or as of May 1 of the test year for an application filed on July 1 of the prior year), or within 10 months plus 30 days if a hearing has not been held (or as of May 31 of the test year for an application filed on July 1 of the prior year). Thus, in the case of a rate application filed on July 1st, the RAM for the test year would be completely nullified under the Consumer Advocate's position, since it would be stopped (May 1st or May 31st) even before it started (June 1st)." In response, the Consumer Advocate would first note that the purpose of the RAM is to reduce the financial impacts of regulatory lag <u>between</u> rate case test years and not supplement revenue recoveries after the Commission issues a rate case order. HECO's example is focused upon a RAM year that is also a test year where relief from regulatory lag is not necessary. Within this assumed rate case test year, the estimated RAM revenue change is properly superseded by the more rigorously developed and presumably more accurate revenue requirement resulting from a Commission ID&O. HECO has not "lost" its RAM revenue increase under this example, it has "found" a more complete and compensatory revenue increase resulting from the assumed pending rate case, which is precisely what is intended within the definition of Target Revenue at paragraph B of the RBA tariff. The priority status of an ordered test year revenue requirement (over the RAM estimated revenue requirement) is admitted in the HECO Comments where reference is made to, "a special refund provision applicable if the RAM revenue accrued in a test year (prior to an interim increase) exceeds what the utility would have collected under the new base rates ultimately set in the rate case had been in effect for that period." The HECO Comments next address a scenario in which, "...the Commission could issue an order on January 1, 2013 discontinuing decoupling. If the Consumer Advocate's position is adopted, this order would be given retroactive effect by allowing recovery of, at most, 7/12ths of the RAM revenues attributable to 2012." While not indicating why HECO views this scenario as possible or probable, the Company's discussion reveals the Company's unfounded position it has some entitlement to RAM revenues aligned with calendar years – in this case calendar 2012 where recovery of "at most, 7/12ths of the RAM revenues attributable to 2012" is viewed as a problem. The Consumer Advocate does not find support for any attribution of RAM revenues to any calendar year, because the RBA/RAM tariffs attach such revenues to a lagged ¹⁷ Id, page 25. period commencing in June and to no other period. In any event, a Commission order to discontinue decoupling could specifically consider and address any transition issues that are raised, including the financial impacts upon HECO of such discontinuation. The HECO Comments also state that, "the Consumer Advocate's position would distort the application of the earnings sharing credit component of the RAM" without any explanation of how this would occur. The earnings sharing provision within the RAM tariff prescribes an Earnings Sharing Revenue Credit whenever HECO's calculated ROE exceeds authorized levels with a sharing of such excess earnings with customers. Since these credits only occur when there is excessive ROE, application of the RAM adjustment pursuant to tariff, and without retroactive accruals, may be expected to produce somewhat lower total revenues and earnings in a particular year than HECO's proposed RAM revenue accrual approach. This outcome would reduce the potential for Earnings Sharing Credits overall, but does not "distort the
application" of the mechanism as alleged by HECO. #### D. HECO EXHIBIT 4 ILLUSTRATIONS. The HECO Comments provide, in Exhibit 4, illustrative summaries and calculations of journal entries that would be recorded if the Company's position regarding accrual of RAM revenues prior to June 1 is approved. The Consumer Advocate does not believe there is any need to analyze illustrative journal entries to resolve this issue, since the effective date for RAM annual revenue adjustments is clearly stated in the RBA/RAM tariffs. However, a review of the Company's Exhibit 4 ¹⁸ RAM Tariff Sheet No. 93D. indicates the considerable complexity that is added by the Company's accrual approach. Beneath the pages of journal entry detail, a spreadsheet presentation of HECO's view of decoupling is presented at Exhibit 4, page 8. HECO's Exhibit 4 spreadsheet simulates the "TRACKER" activity contemplated in the RBA tariff and shows the entries that are required to account for the "RBA REGULATORY ASSET" that were contemplated by the parties to the Joint Final Statement of Position. This regulatory asset account is needed to record the result of comparing Target Revenue in the RBA Provision tariff to Recorded Adjusted revenues HECO's Exhibit 4 adds a second and entirely unnecessary new in each month. "RAM REGULATORY ASSET" account that would set up and reverse accruals of RAM revenues to effect the attribution of RAM revenues to calendar periods in a manner that is contrary to the provisions within the tariffs. For example, in June of 2011, HECO would accrue \$100,000 of RAM revenues retroactive to March 1 and then amortize this accrual ratably in later months by continuing RAM charges of \$7,197 monthly to ratepayers after the assumed July 1 effective date for a rate case ID&O. This second regulatory asset account is wholly unnecessary for decoupling to proceed as agreed upon by HECO and the Consumer Advocate. Only the single RBA Regulatory Asset accounting was ever presented by these parties in any documents filed within the decoupling Docket No. 2008-0274.¹⁹ See, for example, page 16 of the previously submitted Division of Consumer Advocacy's Comments on Attachment 5 to Hawaiian Electric Company Inc.'s Transmittal No. 11-02, where the "Simplified Example Revenue Balancing Account Exhibit C" was discussed. This Exhibit was attached as Exhibit C to the Comments and illustrates the single regulatory asset account that is required to implement decoupling and RAM revenue adjustments in each year. #### III. RATE BASE REVIEW AND REVISIONS – NET PLANT AND OTHER ITEMS. The Consumer Advocate has reviewed the calculations and supporting documentation underlying the net plant and other miscellaneous components of HECO's proposed Rate Base RAM. One relatively minor correction has been agreed to by the Company and the Consumer Advocate identified other items that might have impacted net plant but believes that no adjustment is required at this time. Each of these items is discussed below. #### A. 2011 CIAC AMORTIZATION. HECO Attachment 4, page 2, summarizes the various components comprising the Company's proposed revenue adjustment for the 2011 Rate Base RAM. On page 2 of Attachment 4, the Company shows the 2011 rate base change for CIAC amortization as \$10,174,536 (rounded to thousands as \$10,175) at line 18, column G and at line 34. A review of the Company's calculation of the amount of the 2011 CIAC amortization (see Attachment 4.1, page 1 and Attachment 4.5, page 17) revealed that the \$10,175 amount should have been \$10,083 (rounded) after considering the consistent elimination of First Wind items from rate base. This modification was informally shared with and agreed to by HECO. #### B. REVIEW OF BASELINE CALCULATIONS. In reviewing the Application filed by HECO on March 31, 2011, the Consumer Advocate sought to review not only the mechanics of HECO's calculations set forth in their filing, while also confirming the input data by tracing those amounts into identified reports or sources. If the inputs used in the Rate Base RAM calculations were not reliable and not verifiable, the calculations, even if mechanically correct, would yield unreasonable results. The Consumer Advocate's review included careful review of the support for the baseline capital additions, major capital improvement projects ("CIP") and contributions in aid of construction ("CIAC") since these areas are important drivers of the Rate Base RAM Adjustment. In its review, the Consumer Advocate has made a number of observations, which are discussed in sections III.B.1 through III.B.3 below, but has not proposed any adjustments to plant additions for purposes of calculating the Rate Base RAM component. #### 1. Baseline Plant Additions. On Attachment 4.1, page 2, HECO sets forth the calculation of the average baseline additions that should be used as one of the components of Rate Base RAM. The plant addition amounts set forth on this schedule are referenced primarily to the annual reports previously filed by HECO in Docket No. 03-0257.²⁰ The Consumer Advocate's Rate Base RAM review, not only verified the amounts on Attachment 4.1, page 2 with the reports filed in Docket No. 03-0257, but also compared these plant amounts to the cost reports HECO filed in various CIP applications in order to ensure that the amounts being reflected on Attachment 4.1 were consistent with the Company's reporting in other forums. As a result of that review, the Consumer Advocate noted a The subject of Docket No. 03-0257 was to determine whether it was reasonable to modify the dollar threshold that would require a filing for explicit Commission approval of capital improvement project pursuant to General Order No. 7, paragraph 2.3.g.2. from \$500,000 to a higher amount. As set forth in Decision and Order No. 21002 filed on May 27, 2004, the Commission approved an increase in the threshold from \$500,000 to \$2,500,000 for the HECO Companies. number of items that required additional analysis, but did not result in any recommended adjustments to the calculation of the average baseline plant additions. Those items can be generally categorized as follows: - 1. Projects where the reported costs varied between Attachment 4.1 and the reports filed in Docket No. 03-0257 ("Category 1"); - 2. Projects where the reported costs varied between Attachment 4.1 and the cost reports filed in the respective CIP or other docket ("Category 2"); and - 3. Projects whose costs were not reflected on Attachment 4.1, but were the subject of filings made pursuant to General Order No. 7, paragraph 2.3.g.2. ("G.O. No. 7") ("Category 3"). In the review of Category 1 differences, the Consumer Advocate notes that a number of projects on Attachment 4.1, page 2 reflect costs in certain years that are outlined by a box²¹, which appears to indicate that the costs in those boxes are recorded as part of that project, but were not reflected in a report filed in Docket No. 03-0257. Notwithstanding the apparent differences between certain of the project amounts listed on Attachment 4.1, page 2 and the reports in Docket No. 03-0257, the accumulated costs on Attachment 4.1 generally agreed with the cost report filed in the respective G.O. No. 7 filing. The Consumer Advocate focused on those projects where the total project costs exceeded \$2,500,000.²² since the baseline additions were meant In the black and white version of the schedule, these numbers are outlined by a box, but on the native file or on a color version, the amounts are highlighted/shaded. As will be discussed later, the Company has not reflected any adjustments for CIP that were the subject of G.O. No. 7 applications prior to the Commission's Decision and Order No. 21002 and whose total project costs were less than the \$2,500,000 threshold established in Decision and Order No. 21002. to exclude major capital projects that are accounted for separately in the RAM filing. The following differences are observed. | Docket No.:
Description | Cost per Attachment
4.1 | Cost per report filed in Docket No. 03-0257 | Per cost report filed in CIP Docket | |---|----------------------------|---|-------------------------------------| | Docket
No. 2008-0321:
Beckoning Point | \$2,454,759 | \$3,232,567 | \$2,118,410 | | Docket No. 03-0124:
Telecommunications
and Network System | Not Reflected | 1,946,731 | 4,642,489 | Due to time constraints, the Consumer Advocate was unable to informally inquire about Docket No. 2008-0321, but did receive additional information from the Company regarding Docket No. 03-0124. In an email message sent on April 27, 2011, HECO indicated that the majority of the costs in Docket No. 03-0124 were incurred prior to 2006, with only \$25,535 recorded in 2006,²³ and explained that these amounts were "straggling costs," suggesting that the nominal impact did not merit an adjustment. The Consumer Advocate contends that such straggling costs should be recognized as appropriate. If those straggling costs are included in the Total Plant Additions line item at the top of Attachment 4.1, page 2 and those costs were incurred as part of a major capital improvement project, those amounts should be removed in quantifying the five-year average baseline additions. If the accumulated total of such straggling costs are sufficient in amount to affect the resulting RAM tariff amount, the appropriate adjustment should be made. In this instance, based on the Consumer Advocate's As the five-year average of baseline plant additions for the current tariff filing relies on 2006 through 2010, any costs recorded prior to 2006 should not affect the resulting tariff calculations. expedited review, it appears that this item is the only straggling cost in this category and the Consumer Advocate has not proposed an adjustment in the instant filing. In its review of Category 2
differences, the following were observed. | Docket No.: Description | Cost per
Attachment 4.1 | Per cost report filed in CIP Docket | |---|----------------------------|-------------------------------------| | Docket No. 2009-0155:
Kahe 3 Co-firing | \$4,957,351 | \$5,229,443 | | Docket No. 05-0146:
Kahe RO Water Project | 1,123,313 | 5,525,516 | | Docket No. 05-0146: Air Quality Monitoring Station | 391,926 | 1,198,000 | | Docket No. 00-0040:
Ward Air Conditioning
Improvement | 4,381,591 | 8,132,907 | | Docket No. 02-0142:
Mokuone Substation | 6,862,603 | 6,862,703 | | Docket No. 03-0360:
New Dispatch Center | 27,207,992 | 27,087,203 | Some of these observed differences are significant. Although the Consumer Advocate was unable to complete its review in order to obtain additional information on each of these differences, information was obtained on certain differences. For example, in response to the observed difference for Docket No. 2009-0155, the Company provided information by email transmitted on April 28, 2011 explaining that the amount reported in the CIP cost report included removal and clearing charges. The information provided by the Company included a report titled "2201 Project Hierarchy Summary Report" that identified certain removal and clearing charges that were necessary to reconcile the total amount shown on Attachment 4.1, page 2 and the cost report filed in Docket No. 2009-0155. It is important to note for purposes of this Transmittal review, however, that only the net amount of \$4,957,351 is reflected in the "Total Plant Additions" amount of \$170,051,118 for 2010 reflected towards the top of Attachment 4.1, page 2. Thus, even where there might be differences between the amounts for the projects shown on Attachment 4.1, page 2 and the cost reports filed in the respective major capital additions proceedings, no adjustment would generally be necessary as long as the amount shown on Attachment 4.1, page 2 agrees with the corresponding amount reflected in the annual reports filed in Docket No. 03-0257.²⁴ In its review of Category 3 differences, the following were observed. | Docket No.: Description | Cost per
Attachment 4.1 | Per cost report filed in CIP Docket | |--|----------------------------|-------------------------------------| | Docket No. 2006-0003:
Human Resources Suite | Not Reflected | \$8,218,848 | | Docket No. 02-0143:
Puuloa Rd Improvements | Not Reflected | 1,765,336 | | Docket No. 01-0135:
Waialua Sugar Privitization | Not Reflected | 554,683 | | Docket No. 01-0228:
Waikiki Rehabilitation Project 1 | Not Reflected | 569,084 | | Docket No. 04-0051:
Kahe 6 Fan Enclosure | Not Reflected | 845,944 | | Docket No. 04-0104:
Waiau CT Separation | Not Reflected | 975,862 | | Docket No. 04-0131:
Outage Management System | Not Reflected | 6,078,000 | | Docket No. 03-0107:
Kukui Gardens Conversion | Not Reflected | 768,956 | | Docket No. 03-0362:
Waiau 6 High Pressure
Turbine Blades | Not Reflected | 1,838,339 | | Docket No. 04-0109:
Waiau 9 Exhaust
Duct Replacement | Not Reflected | 919,116 | It should be noted, however, that this conclusion is limited to the determination of the baseline capital additions. Since major capital improvement projects are considered separately in the Rate Base RAM component of the decoupling tariff, if the amount reflected in the decoupling support for a major capital project is greater than the amount approved by the Commission and/or reported by the company in its cost report in the respective G.O. No. 7 proceeding, such excess should be excluded, consistent with the Commission approved tariff language. Within this list of projects, it is the Consumer Advocate offers the following observations: - Certain major projects, such as Docket Nos. 2006-0003 and 04-0131, represent software projects that should be excluded from the Rate Base RAM calculations pursuant to the terms and conditions of RAM; - 2. For projects whose total costs fall below \$2,500,000, even though subject to the requirements of G.O. No. 7 prior to the Commission's Decision and Order No. 21002, the Company has not proposed to remove these amounts in calculating the baseline capital additions. However, this treatment is consistent with the terms and conditions of RAM which defines major projects as those exceeding \$2,500,000. The Consumer Advocate offers the following comments on these points. The Consumer Advocate continues to support the agreement that, for the purposes of the calculations involved with decoupling, software projects should not be considered as a major project. Notwithstanding that position, however, if software project costs were reflected in the annual report filed in Docket No. 03-0257 and included in the first line of Attachment 4.1, page 2, those amounts should be removed in calculating the baseline capital additions. Based on the expedited review that the Consumer Advocate was able to conduct, it does not appear that the costs associated with Docket Nos. 2006-0003 and 04-0131 are included in the Total Plant Additions line on Attachment 4.1, page 2. As such, no adjustment to the baseline capital additions appears to be necessary. As it relates to projects that once qualified as a G.O. No. 7 CIP application and were approved as such but would no longer qualify due to the increase in the dollar threshold, the Consumer Advocate notes that since these project costs are less than \$2,500,000, it would be reasonable not to require adjustments for these projects since: 1) these projects, if initiated now, would not be deemed to be a major capital improvements; and 2) these types of projects will not be classified as major projects and will not require separate CIP applications in the future.²⁵ #### 2. Baseline CIAC. The Consumer Advocate also reviewed the applicable monthly reports to verify the inputs used to calculate the baseline contributions in aid of construction ("CIAC") shown on Attachment 4.1, page 3. In its review, the Consumer Advocate noted that certain beginning year balances on Attachment 4.1, page 3 did not necessarily agree with the January report filed by HECO in that year, such as in 2007. The beginning year balance on Attachment 4.1, page did, however, agree with the beginning balance shown in the December report filed in that same year. Based on the assumption that the beginning year balance as reported in January was adjusted to reflect appropriate adjustments, the Consumer Advocate does not have any further comments on the baseline CIAC calculations. #### IV. <u>ACCUMULATED DEFERRED INCOME TAX ISSUES.</u> The Consumer Advocate has reviewed the Company's Rate Base RAM calculations and does not agree with several elements of the Accumulated The Consumer Advocate did not note any projects that were budgeted to be less than \$2,500,000 but whose actual costs exceeded that amount. If such projects were noted, additional analysis and discussion would be warranted. Deferred Income Tax ("ADIT") amounts set forth therein. These problems include the following: - Understatement of Accumulated Deferred Income Taxes of the 2011 property additions that will be eligible for 100% Bonus Tax Depreciation.²⁶ - Correction of Accumulated Deferred Income Taxes for disallowed costs of Campbell Industrial Park Unit CT-1 ("CIP CT-1"). - 3) Correction of Accumulated Deferred Income Taxes for Waiau 8 Boiler Controls Upgrade project to recognize eligibility for Bonus Tax Depreciation. - 4) Omission of Accumulated Deferred Income Taxes for the Beckoning Point and Kahe RO Water Treatment major projects inadvertently omitted in HECO's filing. #### A. BONUS DEPRECIATION ON 2011 PROPERTY ADDITIONS. The Company's Rate Base RAM includes estimated ADIT associated with the projected Plant in Service Additions for the RAM year, as prescribed at paragraph 2(v) of the RAM Tariff.²⁷ In accordance with the tariff, the Company has calculated ADIT by starting with the recorded balances of ADIT at December 31, 2010 and then adding, "...the estimated tax effect of the depreciation timing different (i.e., difference between The Commission required submission of a Statement of Position by the Consumer Advocate in its Final Decision and Order and Dissenting Opinion of Leslie H. Kondo, Commissioner filed on August 31, 2010 in Docket No. 2008-0274 at page 45. ²⁷ RAM Tariff Sheet 93F. book depreciation and tax depreciation) on the Baseline Capital Projects and Major Capital Projects added to rate base during the RAM period." Recent changes in the Internal Revenue Code were enacted by Congress to provide continuing economic stimulus by extending "bonus" tax depreciation on newly acquired assets. The Small Business Jobs Act enacted in September 2010 served to extend the 50 percent bonus tax depreciation that was effective in 2008 throughout tax year 2010. Then, the Tax Relief, Unemployment Insurance Reauthorization, and Job Creation Act ("TRUIRJCA") of 2010 became law in December and provided for "100 percent bonus" depreciation on qualifying property additions acquired after September 8, 2010 and within 2011, while also providing for 50 percent bonus depreciation for tax year 2012.²⁸ HECO property acquired in 2010 and prior to September 8, 2010 is generally entitled to a "50% bonus" tax depreciation deduction as a result of the tax law changes. However, the unusual September 8, 2010 cutoff date to establish eligibility for the larger 100% bonus depreciation under the TRUIRJCA complicates quantification of such eligibility for taxpayers that keep their records on a calendar month basis. This cutoff date forced HECO to employ an imprecise estimation technique to segregate the estimated RAM year 2011 plant addition amounts that would receive 50 percent versus 100 percent bonus tax depreciation. Attachment 4.4 to the Company's
Application displays the estimation technique employed by the Company to estimate the portion of its 2011 plant addition project The Small Business Jobs Act of 2010, Pub. L. No. 111–240, 124 Stat. 2504 (September 27, 2010) (SBJA), and § 401(a) and (b) of the Tax Relief, Unemployment Insurance Reauthorization, and Job Creation Act of 2010, Pub. L. No. 111–312, 124 Stat. 3296 (December 17, 2010) (TRUIRJCA). costs that would qualify for 100 percent bonus depreciation because property acquisition occurred after September 8, 2010. This calculation involves a list of active capital addition projects and first assumed that any listed 2011 Project that had recorded expenditures as of December 31, 2010 should preliminarily be assumed not qualified for 100 percent bonus depreciation. This produced a quite low 26.5% preliminary summation of the classified 2011 project dollars presumed to be eligible for 100 percent bonus depreciation. Next, HECO "factored up" this preliminary result by 133.33 percent to recognize that the actual eligibility cutoff date for 100 percent bonus depreciation is September 8, 2010 rather than December 31, 2010. The explanation for this approach is stated at Attachment 4.4, page 10 as, "The second step in this calculation was to gross up this percentage by a 33% factor to account for the additional 4 month period 100% bonus depreciation was available in 2010." The Company's calculations at Attachment 4.4, page 10 cause HECO to treat only 35.33% of capital project spending in 2011 as eligible for 100 percent bonus depreciation. When HECO was asked about this estimation method, the Company explained that, "The estimation logic was necessary since the actual data showing the beginning and ending dates of project additions for 2011 will not be available until after December 31, 2011. The application of the 133% gross up logic necessarily assumes that projects start ratably over time. This may not reflect reality from month to month, but it is a reasonable and necessary assumption for projecting qualifying projects for the year." HECO E-mail from Sue Miller dated 4/28/2011. The Consumer Advocate views the Company's estimation technique for classification of projected 2011 Plant Addition Projects to be downwardly biased. There is no certainty that Projects with accumulated charges at year-end 2010 had any significant recorded charges as of September 8, 2010. The Consumer Advocate is proposing a different estimation that applies the average daily projected expenditures rate for the project in 2011 to the cumulative expenditures actually recorded by year-end 2011, assuming that daily spending at the 2011 rate, if extant in late 2010, would better indicate whether any expenditure balance was likely to have existed as of September 8, 2010. This revised algorithm is applied in CA Revised Attachment 4.4 to illustrate the effects of the change. An additional correction is included in CA Revised Attachment 4.4, page 10, to eliminate the last listed project P7650000 W8 Boiler Control Upgrades, which is separately addressed as a major project at Attachment 4.4, page 2 and in Consumer Advocate Comments, below, and should not be included in calculations applied to baseline project additions. #### B. CORRECTION OF CT-1 EXCESS COST ADIT. The costs of Campbell Industrial Park ("CIP") generating unit that exceed the amount approved by the Commission for rate base inclusion in Docket No. 2008-0083 have been removed from the Rate Base RAM in HECO's calculations. Part of this exclusion involves isolation of the recorded 2010 year-end ADIT balance that is associated with the excluded excess costs. HECO Attachment 4.3 at pages 3 and 4 contain these calculations, with page 4 detailing recorded CIP costs by Project that were determined to exceed allowed levels, to calculate book and tax depreciation on each project. In an e-mail dated April 27, HECO confirmed that two of the CIP project cost elements for the Black Start Generator and the Water Treatment System³⁰ had actually qualified for 50 percent bonus tax depreciation in 2009, even though HECO's filing had assumed no bonus depreciation on this property. Correcting for this error reduces average RAM ADIT balances by \$229,062, increasing RAM Rate Base by a corresponding amount. #### C. WAIAU 8 BOILER CONTROL BONUS DEPRECIATION. The Waiau 8 Boiler Control capital addition project was recognized as a Major Plant Addition in the Company's RAM filing. The tax depreciation calculations for this project were appended as a line item at HECO Attachment 4.4, page 2 where a 20 year tax classification with annual first year tax depreciation at 3.75% is assumed. However, upon review by HECO, this project was confirmed to be eligible for 50 percent bonus depreciation, resulting in a 51.875% tax depreciation rate for this property in tax year 2011. HECO confirmed the need for this correction in an e-mail dated April 27, 2011. The effect of this correction is an increase in the average RAM year ADIT balance of \$335,842, with a corresponding reduction in rate base in this amount. These projects are embedded in the P4900000 Project amount shown at HECO Attachment 4.3, page 4. #### D. ADIT CORRECTION ON OTHER MAJOR PROJECTS. Aside from the Waiau 8 Boiler Control project, HECO omitted any tax depreciation or ADIT estimates for the other three Major Capital Project items that were included in RAM Rate Base and that had additional straggling costs incurred in 2011 even though these projects were completed and placed into service in 2010. These three projects are: - Beckoning Point Substation & 46KV, completed in May of 2010. - Kamoku 46kv Underground Phase I, completed in June of 2010. - Kahe 3 Biodiesel, completed in September of 2010. These projects are listed within the "2011 PLANT ADDITIONS – PROJECTS" set forth on Attachment 4.4, pages 5 through 10 that HECO used to develop the 100% bonus depreciation eligibility factor that was discussed herein above. The listed amounts of recorded costs at 12/31/2010 for each of these projects³¹ shows that the vast majority of recorded charges were incurred in 2010, such that recorded ADIT balances as of December 31, 2010 would already reflect most of the ADIT on these projects. This fact leaves only minor amounts of "straggling" costs as incurred in 2011 where such straggling costs would be subject to tax depreciation and incremental ADIT effects. Given the relatively small amounts involved, the Consumer Advocate has not proposed an adjustment to 2011 tax depreciation or ADIT for such straggling costs. HECO Attachment 4.4 lists these Major Capital Projects as P0001497 and P0001498 (Beckoning Point) on page 5, P0000922 (Kamoku 46KV) on page 7, and P0001577 (K3 Biofuel) on page 8. #### V. CONSUMER ADVOCATE RBA RATE CHANGE. The Consumer Advocate has compiled, within Exhibit 1 to this Statement of Position, its revised calculations for the Rate Base RAM Adjustment using edited versions of HECO's Attachment 4 through Attachment 4.4 to illustrate each of the revisions that are proposed herein.³² As noted previously, the Consumer Advocate does not dispute any of HECO's calculations of the O&M RAM Adjustment, even though such calculations do not apply a productivity offset for merit labor costs. The net effect of the Consumer Advocate's recommended changes to the Rate Base RAM would reduce that calculation from \$9.57 million to \$9.36 million. The Consumer Advocate also notes that HECO Attachment 4, page 3 applies a "Rev Tax & Bad Debt Reciprocal" factor of 0.91119 that improperly includes an incremental uncollectible factor within the revenue tax factor-up. Correcting this factor results in a 0.91115 value. This change does not materially impact the calculated Effective Pretax Rate of Return that is applied on page 1 to calculate the Rate Base RAM. #### VI. CONCLUSIONS AND RECOMMENDATIONS. For the reasons set forth herein, the Consumer Advocate has concluded that the RAM Adjustment to revenues proposed by HECO in its Transmittal No. 11-02 should be modified, as set forth in the Exhibit 1 to this Statement of Position. Additionally, the Commission should reject HECO's proposal to accrue and recover RAM revenues for periods prior to June 1 of 2011, allowing the RAM Adjustment applied through the RBA tariff to expire upon approval of new interim rates in the Company's pending rate general rate case, Docket No. 2010-0080. DATED: Honolulu, Hawaii, April 29, 2011. Respectfully submitted, ₽ By JEFFREY T. ONO Executive Director DIVISION OF CONSUMER ADVOCACY Revised HECO ATTACHMENT 2 PAGE 1 OF 2 #### **HAWAIIAN ELECTRIC COMPANY** #### **DETERMINATION OF 2011 REVENUE BALANCING ACCOUNT RATE ADJUSTMENT** | | | HECO Inter | r <u>pretation</u>
In \$000s | CA Inte
In \$000s | rpretation
In \$000s | |---|--|------------|---------------------------------|----------------------|-------------------------| | L1 | 2010 Earnings Sharing Revenue Credit (N.1),
Major Capital Projects Credits and/or
Baseline Capital Projects Credit | | (NA) | | (NA) | | L2 | RBA 2010 calendar year-end balance | | NA | | NA | | L3 | O&M RAM
Attachment 3 | \$5,629 | | \$5,629 |) | | L4 | RATE BASE RAM Attachment 4 | \$9,570 | | \$9,347 | , | | L5 = L3 + L4 | TOTAL RAM | \$15,199 | | \$14,976 | ; | | L6 | Adjustment for RAM Period
March 1, 2011 - December 31, 2011
306 days ÷ 365 days | 83.84% | | 100% | annualize | | L7 = L5 x L6 | 2011 RAM to be Recovered | • | \$12,742 | | \$14,976 | | L8 = L1 + L2 + L7 | Total RBA Rate Adjustment | | \$12,742 | | \$14,976 | | L9 | Estimated GWH Sales,
June 2011 to May 2012
Attachment 2, Page 2 | | 7,521.8 | | 7,521.8 | | L10 = (L8 x 1000 x 100)
÷ (L9 x 1000000) | RBA Rate Adjustment, ¢ per kWh
Effective June 1, 2011 through
May 31, 2012 | | 0.1694 | | 0.1991 | |
L11 = L10 + 100 x 600 | Monthly Bill Impact @ 600 kWh | | \$1.02 | | \$1.19 | NA = Not Applicable (Implementation of Decoupling began on March 1, 2011) N.1 Because decoupling was implemented on March 1, 2011, the first Evaluation Period Earnings Sharing calculation as described in the RAM tariff provision, Sheet No. 93-C to 93-D, will be provided as part of the Company's 2012 Rate Adjustment Mechanism filing for the Evaluation Period of 2011. Revised HECO Attachment 4, p.1 # Hawaiian Electric Company, Inc. Revenue Decoupling - 2011 Rate Base RAM Based on 2009 Test Year (\$000's) | | (A)
Test Year 2009 | (B)
2011 Estimate | (B) - (A) Difference | | | Rate Base RAM | |---|-----------------------|----------------------|----------------------|---|------------|---------------| | Average Rate Base (RAM components only) | 1,144,935 | 1,157,469 | 12,534 | x | 12.91% (1) | 1,618 | | Income Statement Effects: | | | | | | | | CIAC Amortization | (9,335) | (10,083) | (748) | ÷ | 91.12% (2) | (820) | | Annualized Depreciation adjusted for RAM purposes | 89,678 | 97,468 | 7,790 | ÷ | 91.12% (2) | 8,549 | | 1 0 P 2 2 2 2 | | | | | | 9,347 | Source: Attachment 4 page 2 - (1) Effective Pre-Tax Rate of Return. Attachment 4 page 3 - (2) Revenue Tax and Bad Debt Reciprocal. Attachment 4.5 page 8 CA Exhibit 1 Page 3 of 10 Revised HECO Att. 4, page 2 #### Hawaiian Electric Company, Inc. 2011 Rate Base RAM (\$000's) F G Н Α В HECO 2009 Test Year Rate Base References for Col. A & B 2011 Rate Base RAM Reference for Col. H Ending Balance 12/31/2009 Actua Estimated Beg. Balance 2011 12/31/2008 12/31/2010 12/31/2011 Changes Net Plant In Service Plant in Service: 3 Starting Balance 2,946,751 Attachment 4.1 page 1 Additions \$ 91.838 91.838 Line 27 + Line 28 5 Retirements 6 **Ending Balance** 2,946,750.8 91,838 3,038,589 Sum: Lines 3...5 Accumulated Depreciation: 8 Starting Balance (1,374,017) Attachment 4.1 page 1 9 Cost of Removal 10 Salvage Depreciation Accrual (99,920) (99,920) Line 29 12 Retirements (1,473,937) Sum: Lines 8...12 13 Ending Balance (1,374,017) (99,920) 14 Net Plant in Service 1,365,578 1,575,485 Attachment 4.5 page 6 1,572,734 (8,082) 1,564,652 Line 6 - Line 13 15 Deductions (186,553) Attachment 4.1 page 1 16 Starting Balance 17 Unamortized CIAC (10,222)(10,222) Line 32+ Line 33 Adjustment for CIAC amortization - previous 18 year's amortization portion 10,083 10,083 Line 34 (183,375) Attachment 4.5 page 6 (186,553) 19 **Ending Balance** (178,757) (139)(186,692) Sum: Lines 16...18 Accumulated Def Income Taxes: 20 Starting Balance (212,931) Attachment 4.1 page 1 Additions (23,340) Attachment 4.4 page 1, line 13 (236,271) Line 20 + Line 21 21 (23,340)Ending Balance 22 (132,510)(156,551) Attachment 4.5 page 6 (212,931)(311,267) (339,926) Ln 19 + Ln 22 **Total Deductions** (399,484)(23,479)(422,963) Line 19 + Line 22 23 24 Net Rate Base (before working cash) 1,054,311 \$ 1,235,559 Line 14 + Line 23 1,173,249 (31,561) \$ 1,141,689 Line 14 + Line 23 Average Rate Base (RAM components only) 1,144,935 1,157,469 25 26 Change in Rate Base: 27 Baseline Additions 87,812 Attachment 4.1 page 2 Major CIP Project Additions 4,026 Attachment 4.2 page 2 29 Depreciation (99,920) Attachment 4.1 page 1 30 Net Plant (8,082) Sum: Lines 27-29 31 ADIT - Baseline and Major Projects (23,340) Attachment 4.4 p. 1 (10,222) Attachment 4.1 page 3 CIAC - Baseline 32 33 CIAC - Major CIP Attachment 4.2 page 1 34 35 Amortization of CIAC 10,083 Attachment 4.1 page 1 Total Change in Rate Base (31,561) Sum: Lines 31-34 Change In Revenue Requirement Reference for Col. G 36 Effective Pre-Tax Return 12.91% Attachment 4 page 3 12.91% 147,811 149,429 Line 25 x Line 36 37 Gross Return on Rate Base 1,618 Income Statement Effects: change in exp (748) (820) Line 46 38 Less: CIAC Amortization Add: Annualized Prior Year Depreciation 7,790 40 Revenue Requirement on Plant Additions 9.347 **Income Statement Effects:** Annualized Prior Year Depreciation 97,468 Att. 4.1, p. 1 Est. 2011 Attachment 4.5 page 11 line 4+5(Supplemental 42 TY 2009 89,678 Testimonies) 2011 Change 7,790 Line 41- Line 42 CIAC Amortization 44 Est. 2011 (10,083) Att. 4.1, p. 1 Attachment 4.5 page 11 (Supplemental TY 2009 46 2011 Change (748) Line 44 - Line 45 CA Exhibit 1 Page 4 of 10 ### HAWAIIAN ELECTRIC CO., INC. ADIT ON TAX DEPRECIATION FOR VINTAGE 2011 Revised HECO Att. 4.4 page 1 | | | _ | TAX DEPR | |-------------|--|-------------------|--| | | FEDERAL DEFERRED TAXES |] | | | 1 | State Tax Depreciation | | 3,091,892.00 | | 2 | Effective Federal Tax Rate | | 32.8947% | | 3 | Federal Deferred Tax on State Tax Depreciation | Line 1 x Line 2 | 1,017,069.74 | | 4
5
6 | Addback State Tax Depreciation
Federal Tax Depreciation
Federal/State Difference | Line 1 | (3,091,892.00)
66,339,758.00
63,247,866.00 | | 7 | Tax Rate on Federal Only Adjustment | | 35% | | 8 | Federal Deferred Tax Adjustment | Line 6 x Line 7 | 22,136,753.10 | | 9 | Total Federal Deferred Taxes | Line 3 + Line 8 | 23,153,822.84 | | | STATE DEFERRED TAXES |] | | | 10 | State Tax Depreciation | Line 1 | 3,091,892.00 | | 11 | Effective State Tax Rate | | 6.0150376% | | 12 | Total State Deferred Taxes | Line 10 x Line 11 | 185,978.47 | | 13 | TOTAL FED AND STATE DEFERRED TAXES | Line 9 + Line 12 | 23,339,801.30 CR | NOTE: In accordance with the tariff, the change in ADIT in the RAM year is based on the temporary book/tax depreciation differences associated with the RAM year plant additions (major projects and baseline plant additions). It does not include any estimated ADIT related to the repairs deduction or CIAC on RAM year plant additions. #### HAWAIIAN ELECTRIC CO., INC. ADIT ON TAX DEPRECIATION OF BASELINE PLANT ADDS 2011 #### Revised HECO Att. 4.4 page 2 | - | LIFE | PROJECTS | 2010 ACTUAL
PROGRAMS | TOTAL | PROJECTS | PROGRAMS | TOTAL | | | | | | | |----------------------|------|----------|-------------------------|-------------------|---------------------------|--------------------------|-----------------------------------|---------|--------------------------|------------------|------------------|------------------|------------------| | Communication | 20 | 2,581 | 1,441 | 4,022 | 1.52% | 0.85% | 2.37% | | | | | | | | Comp/Off/Furn/Tools | 7 | 1,243 | 3,383 | 4,626 | 0.73% | 1.99% | 2.72% | | | | | | | | Distribution | 20 | 14,241 | 37,168 | 51,409 | 8.37% | 21.86% | 30.23% | | | | | | | | Land | - | - | 44 | 44 | 0.00% | 0.03% | 0.03% | | | | | | | | Non-Steam Production | 15 | 5,082 | - | 5,082 | 2.99% | 0.00% | 2.99% | | | | | | | | Steam Production | 20 | 22,719 | 4,368 | 27,087 | 13,36% | 2.57% | 15.93% | | | | | | | | Structural | 39 | 231 | 20 | 251 | 0.14% | 0.01% | 0.15% | | | | | | | | Transmission | 20 | 66,596 | 4,684 | 71,280 | 39.16% | 2.75% | 41.91% | | | | | | | | Vehicles | - | - | 6,253 | 6,253 | 0.00% | 3.68% | 3.68% | | | | | | | | TOTAL | | 112,693 | 57,361 | 170,054 | 66,27% | 33.74% | 100.01% | | | | | | | | | | | | 7 уг | 0.73% | 1.99% | 2.72% | | | | | | | | | | | | 15 yr | 2.99% | 0.00% | 2.99% | | | | | | | | | | | | 20 yr | 62.41% | 28.03% | 90.44% | | | | | | | | | | | | 39 yr | 0.14% | 0.01% | 0.15% | | | | | | | | | | | | Land | 0.00% | 0.03% | 0.03% | | | FED | FED | STATE | STATE | | | | | | Vehicles
Total | 0.00%
66,27% | 3.68%
33.74% | 3,68% | | BASIS | YR 1
TAX RATE | YR 1
TAX DEPR | YR 1
TAX RATE | YR 1
TAX DEPR | | | | | | | | | | | 27.0.0 | | W C D L I I | 170170172 | NOVE DELTA | | | | A | mounts subject to | 100% bonus | 67.66%
Att. 4.4, pg 10 | 100% | | Vintage | 2011 - 100% bo | nus | | | | | | | | | 7 yr | 0.49% | 1,99% | 2.48% | 7 yr | 1,856,064 | 100% | 1,856,064 | 14.29% | 265,232 | | | | | | 15 yr | 2.02% | 0.00% | 2.02% | 15 yr | 1,511,794 | 100% | 1,511,794 | 5.00% | 75,590 | | | | | | 20 yr | 42.23% | 28.03% | 70.26% | 20 yr | 52,583,502 | 100% | 52,583,502 | 3.75% | 1,971,881 | | | | | | 39 уг | | | | | | | | | | | | | | | Land | | tion with a | | | | | | | | | | | | | Vehicles
Total | 44.74% | 30.02% | 74.76% | | | | | | | | | | | | Total | 44.7470 | 30.02 /0 | 74.7078 | | | | | | | | | | • | Amounts subject to | 50% bonus | (Total less amo | ounts subject to 10 | 00% bonus) | Vintage | 2011 - 50% boni | us | | | | | | | | | 7 yr | 0.24% | 0.00% | 0.24% | 7 yr | 179,619 | 57.145% | 102,643 | 14.29% | 25,668 | | | | | | 15 yr | 0.97% | 0.00% | 0,97% | 15 yr | 725,961 | 52.500% | 381,130 | 5.00% | 36,298 | | | | | | 20 yr | 20.18% | 0.00% | 20.18% | 20 yr | 15,102,976 | 51,875% | 7,834,669 | 3.75% | 566,362 | | | | | | 39 yr | | a transfer to the second | | | | | | | | | | | | | Land | | | | | | | | | | | | | | | Vehicles
Total | 21,39% | 0,00% | 21.39% | | | | | | | | | | | | 1 Otal | 21,3970 | 0,00% | 21.39% | | | | | | | | | | Amounts | subject to regular | · | (no bonus depr | • | | | 2011 - regular | | | | | | | | | | 39 yr | 0,14% | 0.01% | 0.15% | 39 yr | 112,262 | 1.177% | 1,321 | 1.177% | 1,321 | | | | | TOT | AL ASSETS | 66.27% | 30,03% | 96.30% | | 72,072,178 | | 64,271,123 | | 2,942,352 | | | | | | | | excludes land | and vehicles | | 74,841,306 | | | | | | | | | | | | | | | Baseline plan | t adds net of re | epairs | | | | | | | | | | W8 Boiler Contro | ols Upgrade | 20 yr | 3,987,730 | 51.875% | 2,068,635 | 3.750% | 149,540 | | | | | | | | Total Baselin | e Plant Adds | | 76,059,908
78,829,036 | | 66,339,758 | | 3,091,892 | | | | | | | | | | | 10,023,000 | | | | | | | | | | | | | Baseline Plant
Less: Repairs o | | 87,812,319
12,971,013 | _ | | | | | | | | | | | | Net plant add b | asis | 74,841,306 | | | | | CA Exhibit 1 Page 6 of 10 Revised HECO Att. 4.4, page 5-10 ## Hawaiian Electric Company, Inc. 2011 PLANT ADDITIONS - PROJECTS | | Expenditures | | | | | | | |-------------------------|-----------------------
---|----------------------|----------------------------------|--------------|----------------------------------|-------------------| | | | | Project | | | | | | | | | to Date | | | | | | Grand | Ductoot # | Duniont Title | Recorded | 2011 Blant Addition | Eutoma Vaana | Total Undata | 1000/ | | <u>parent</u>
Y00017 | Project #
P0000191 | Project Title Waikiki Rehab Project 2 | 12/31/10 | 2011 Plant Addition
1,494,804 | Future Years | <u>Total Update</u>
1,494,804 | 100%
1,494,804 | | Y00017 | P0000191 | Waikiki Rehabilitation Project 3 | 1,750,598 | 1,914,242 | - | 1,914,242 | 1,494,004 | | Y00047 | P0001037 | Puuloa Rd Widening - UG | 404,742 | 104,386 | - | 104,386 | - | | Y00064 | P0001169 | CIPO Kahe RO Water Project | 1,123,313 | 28,000 | | 28,000 | - | | Y00065 | P0001177 | W8 BFP Automated Test | 12,006 | 52,070 | - | 52,070 | 52,070 | | Y00066 | P0001191 | W9 Gen Protective Relay | 3,131 | 113,442 | - | 113,442 | 113,442 | | Y00068 | P0001202 | W6 Hydrogen Gas Dryer | - | 80 | - | 80 | 80 | | Y00071 | P0001217 | W7 Turbine Drains | 56,749 | 437,217 | - | 437,217 | 437,217 | | Y00073 | P0001251 | K3 Condensate Pump | 523,062 | 9,351 | - | 9,351 | - | | Y00073 | P0001252 | K4 Condensate Pump | 380,585 | 474,838 | - | 474,838 | - | | Y00074 | P0001254 | W0 Waiau Tank #3 Lvl Gauge | 22,697 | 71,201 | - | 71,201 | - | | Y00074 | P0001257 | K0 Kahe Tank #11 Lvl Gauge | 51,623 | 285 | - | 285 | - | | Y00074 | P0001258 | K0 Kahe Tank #12 Lvl Gauge | 47,820 | 142 | - | 142 | - | | Y00074 | P0001260 | K0 Kahe Tank #14 Lvl Gauge | 49,744 | 142 | - | 142 | - | | Y00079 | P0000980 | H8 Battery Bank Replacement | 467,772 | 482,348 | - | 482,348 | - | | Y00081 | P0001131 | H9 Honolulu FWH 94 Replace | - | 89 | - | 89 | 89 | | Y00083 | P0000622 | K1 Kahe 13 FWH Replace | - | 159 | - | 159 | 159 | | Y00083
Y00083 | P0000644
P0000854 | K1 Kahe FWH 14 Replace | - | 140 | - | 140 | 140 | | Y00084 | P0000834 | K1 Excitation System K1 Kahe FWH 12 Replace | 911,785 | (25,388)
87 | - | (25,388)
87 | ~ | | Y00084 | P0000301 | K1 Kahe FWH 11 Replace | 995,917 | 259 | - | 259 | - | | Y00084 | P0000494 | K1 Sootblower Controls | 531,431 | 1,900 | <u>-</u> | 1,900 | - | | Y00085 | P0000853 | K2 Excitation System | JJ1, 1 J1 | (25,404) | <u>-</u> | (25,404) | _ | | Y00087 | P0000872 | K3 Sootblower Controls | 774,965 | 58,650 | _ | 58,650 | _ | | Y00089 | P0000781 | K4 Kahe FWH 41 Replacement | 645,061 | 1,064,578 | _ | 1,064,578 | - | | Y00089 | P0000782 | K4 Kahe FWH 42 Replacement | 597,533 | 1,016,075 | - | 1,016,075 | _ | | Y00089 | P0000869 | K4 Annunciator Replacement | 986,682 | 1,453,207 | - | 1,453,207 | - | | Y00089 | P0000874 | K4 Sootblower Controls | 525,643 | 839,030 | - | 839,030 | _ | | Y00089 | P9537000 | K4 Turbine Controls Upgrade | 1,167,119 | 2,176,985 | - | 2,176,985 | - | | Y00096 | P0000817 | W6 Exciter/Regulator Replace | 1,824,683 | 9,316 | = | 9,316 | - | | Y00097 | P0000096 | W7 Sootblower Ctls Upg | 303,341 | 643,212 | - | 643,212 | - | | Y00097 | P0000314 | W7 APH Sootblower Upgrade | 12,911 | 174,085 | - | 174,085 | 174,085 | | Y00097 | P0000818 | W7 Exciter/Regulator Repl | 148,596 | 1,729,773 | 11,590 | 1,741,363 | 1,729,773 | | Y00098 | P0000315 | W7 Air Htr Steam Coils | 7,424 | 317,730 | | 317,730 | 317,730 | | Y00098 | P0000810 | W7 Annunciator Replacement | 254,174 | 1,232,148 | 1 | 1,232,149 | 1,232,148 | | Y00098 | P7590000 | W7 Controls Upgrade | 1,419,907 | 4,918,113 | 103,327 | 5,021,440 | 4,918,113 | | Y00099 | P0000316 | W8 Air Htr Steam Coils | 25,234 | 356,542 | | 356,542 | 356,542 | | Y00099 | P0000811 | W8 Annunciator Replacement
Capitol Ctr V6608 Trayer Sw Rpl | 705,220 | 1,375,157 | - | 1,375,157 | - | | Y00103
Y00104 | P0001315
P0001324 | K1 UPS Panel Upgrade | 16,989 | 36,605 | - | 36,605 | | | Y00104
Y00104 | P0001324
P0001325 | W8 UPS Panel Upgrade | 129,927
40,871 | 4,620
114,506 | - | 4,620
114,506 | - | | Y00104 | P0001328 | W6 UPS Panel Upgrade | 90,005 | 704 | _ | 704 | _ | | Y00104 | P0001332 | K2 UPS Panel Upgrade | 122,194 | 3,827 | _ | 3,827 | _ | | Y00105 | P0001347 | N. Kahana Bridge Perm OH | 48,316 | 108,234 | _ | 108,234 | · <u>-</u> | | Y00106 | P0001351 | Baseyards Priority 2 - 2010 | - | 83,440 | _ | 83,440 | 83,440 | | Y00106 | P0001726 | Baseyards Pr2 - 2011 | - | 28,615 | - | 28,615 | 28,615 | | Y00107 | P0001355 | MEVA Priority 1 - 2010 | - | 38,852 | - | 38,852 | 38,852 | | Y00107 | P0001725 | MEVA-Pr1 - 2011 | - | 131,684 | - | 131,684 | 131,684 | | Y00114 | P0001459 | W6 FWH 61 Instrumentation | 152,278 | 35 | - | 35 | - | | Y00114 | P0001463 | W7 FWH 71 Instrumentation | | 103,386 | - | 103,386 | 103,386 | | Y00114 | P0001464 | W7 FWH 72 Instrumentation | - | 102,990 | - | 102,990 | 102,990 | | Y00114 | P0001465 | W7 FWH 73 Instrumentation | | 102,990 | - | 102,990 | 102,990 | | Y00114 | P0001466 | W7 FWH 74 Instrumentation | • | 102,990 | - | 102,990 | 102,990 | | Y00114 | P0001467 | W8 FWH 81 Instrumentation | 22,569 | 157,383 | - | 157,383 | 157,383 | | Y00114 | P0001468 | W8 FWH 82 Instrumentation | 25,082 | 132,510 | - | 132,510 | 132,510 | | Y00116 | P0001486 | School-Bkr4568 Rly Up | 77,565 | 1,990 | - | 1,990 | - | | Y00118 | P0001497 | Beckening Point 46kV Line Ex | 1,506,538 | 9,444 | - | 9,444 | - | | Y00118 | P0001498 | Beckoning Point Substation | 1,726,029 | 575 | - | 575 | - | | Y00126 | P0001586 | Mamala Phase 5 T&D | 750,977 | 77 | - | 77 | - | CA Exhibit 1 Page 7 of 10 | Y00126 | P0001588 | Mamala Phase 5 Hickam Sub | 609,662 | 25,212 | _ | 25,212 | - | |------------------|----------------------|--|-------------|------------------|------------|------------------|------------------| | Y00126 | P0001589 | Mamala Phase 5 Mamala Sub | 896,916 | 13,256 | _ | 13,256 | _ | | Y00129 | P0001557 | Makakilo C&D Ph1 46kV UG | 1,042,205 | 349 | _ | 349 | _ | | Y00130 | P0001684 | Ewa Nui Security Enhancement | 4,998 | 10,590 | _ | 10,590 | - | | Y00132 | P0001711 | Chevron Electrical Upgrade | 289,604 | 11,053 | _ | 11,053 | - | | Y00132 | P0001879 | Chevron 46kV Line Extension | 121,765 | 1,171 | - | 1,171 | - | | Y00133 | P0001713 | Iwilei T1 Replacement | 22,696 | 1,370,802 | - | 1,370,802 | 1,370,802 | | Y00133 | P0001714 | Iwilei T1 12kV Circuiting | 1,531 | 268,069 | · <u>-</u> | 268,069 | 268,069 | | Y00134 | P0001715 | Iwilei T2 12kV Circuiting | 20,628 | 248,907 | - | 248,907 | 248,907 | | Y00134 | P0001716 | Iwilei T2 Replacement | 30,520 | 1,383,146 | - | 1,383,146 | 1,383,146 | | Y00136 | P0001752 | Ko Olina Tsf #2 Sub Work | 12,682 | 1,649,625 | | 1,649,625 | 1,649,625 | | Y00136 | P0001753 | Ko Olina Tsf #2 T&D Work | 222 | 109,813 | _ | 109,813 | 109,813 | | Y00138 | P0001821 | First Wind Waialua Relay | 155,601 | 84,526 | _ | 84,526 | ·
- | | Y00138 | P0001822 | Switching Stn Outside Services | (7) | 500,000 | - | 500,000 | 500,000 | | Y00138 | P0001823 | First Wind Wahiawa Relay | 217,310 | 5,440 | - | 5,440 | - | | Y00138 | P0001824 | FW Switching Station | 627,098 | 46,419 | - | 46,419 | | | Y00138 | P0001825 | First Wind T&D 46kV | 94,287 | 98 | | 98 | - | | Y00138 | P0001828 | First Wind Telecom Testing | 5,991 | 9,984 | - | 9,984 | - | | Y00138 | P0001829 | First Wind Telecom Ward | 89,726 | 1,812 | - | 1,812 | - | | Y00138 | P0001830 | First Wind Telecom Wahiawa | 128,624 | 6,005 | - | 6,005 | - | | Y00138 | P0001831 | First Wind Telecom Kawela | 10,618 | 2,148 | - | 2,148 | | | Y00138 | P0001832 | First Wind Telecom Mokuleia | 7,856 | 2,576 | - | 2,576 | - | | Y00138 | P0001833 | First Wind Telecom Waialua | 347,207 | 26,531 | - | 26,531 | - | | Y00138 | P0001834 | First Wind Telecom MaunaKapu | 16,546 | 1,921 | - | 1,921 | - | | Y00138 | P0001835 | First Wind Telecom Kahuku | 265,576 | 19,348 | - | 19,348 | = | | Y00138 | P0001836 | First Wind Tel In-Kind CIAC | · - | 2,287,200 | - | 2,287,200 | 2,287,200 | | Y00138 | P0001839 | First Wind MW Tripler | - | 210 | - | 210 | 210 | | Y00138 | P0001840 | First Wind Site Const Kawela | - | 342,693 | - | 342,693 | 342,693 | | Y00138 | P0001841 | First Wind SiteConstMokuleia | - | 720,592 | - | 720,592 | 720,592 | | Y00138 | P0001842 | First WindSiteConstMaunaKapu | - | 531,663 | - ' | 531,663 | 531,663 | | Y00138 | P0001843 | First Wind Site ConstWahiawa | - | 268,918 | - | 268,918 | 268,918 | | Y00138 | P0001954 | First Wind UFLS | 311,501 | 17,599 | - | 17,599 | - | | Y00138 | P0001955 | First Wind Kahipa Telecom | - | 419 | - | 419 | 419 | | Y00138 | P0001956 | First Wind Waialua Telecom | . • | 1,470 | - | 1,470 | 1,470 | | Y00138 | P0001957 | First Wind Wahiawa Telecom | - | 1,470 | - | 1,470 | 1,470 | | Y00139 | P0001693 | NCTAMS Whitmore 46kV Line | 1,691,753 | 1,704,596 | - | 1,704,596 | - | | Y00143 | P0001907 | S. Punaluu Bridge 46kV Temp | 66,987 | 2,850 | - | 2,850 | - | | Y00143 | P0001908 | S. Punaluu Bridge 46kV Perm | - | 29,571 | - | 29,571 | 29,571 | | Y00148 | P0001985 | Extended AMI Test - MDMS | - | 42,534 | - | 42,534 | 42,534 | | Y00148 | P0001988 | Extended AMI Test - Meters | - | 631,669 | - | 631,669 | 631,669 | | Y00149 | P0001989 | Office Renovations | • | 41,325 | - | 41,325 | 41,325 | | Y00151 | P0002154 | CIS @ Waterhouse | 97,142 | 185,076 | - | 185,076 | = | | Y00151 | P0002155 | CIS @ Waterhouse/Furniture | 174,228 | 175,221 | - | 175,221 | - | | Y00152 | P0002162 | CIP Admin 3rd Flr Furniture | 118,536 | 118,536 | | 118,536 | - | | Y00152 | P0002163 | CIP Admin 3rd Flr Renovation | 197,245 | 213,975 | 57,500 | 271,475 | | | Y00154 | P0002171 | Legal Dept Relocation | = | 364,647 | - | 364,647 | 364,647 | | Y00154 | P0002177 | Legal Dept FURNITURE | - | 339,800 | - | 339,800 | 339,800 | | Y00155 | P0002174 | Waiau Office Space | 173,293 | 319,581 | - | 319,581 | - | | Y00155 | P0002176 | Waiau Office - FURNITURE | * | 85,370 | - | 85,370 | 85,370 | | Y00156 |
P0002175 | Credit Relocation FURNITURE | 25,720 | 99,704 | - | 99,704 | 99,704 | | Y00157 | P0001788 | Environmental Relocation | 35,303 | 393,259 | - | 393,259 | 393,259 | | Y00157 | P0002180 | Environmental Relo-FURNITURE | - | 181,535 | - | 181,535 | 181,535 | | Y00158 | P0002172 | Accting Division - FURNITURE | | 15,000 | - | 15,000 | 15,000 | | Y00158 | P0002173 | Accting Division Relo | 27.724 | 291,349 | - | 291,349 | 291,349 | | Y00159 | P0001790 | System Intergration Renovatn | 37,734 | 496,076 | - | 496,076 | 496,076 | | Y00159 | P0002183 | Sys Intergration - FURNITURE | 81,883 | 121,323 | - | 121,323 | 100.042 | | Y00161 | P0002198 | Test & Substation Renovation | - | 109,943 | - | 109,943 | 109,943 | | Y00163
Y00163 | P0002223 | Makaha #1 12kV Bkr 1695 UFLS | • | 92,073 | - | 92,073 | 92,073 | | | P0002224 | Makalapa #2 12 Bkr 3166 UFLS | • | 92,073 | - | 92,073 | 92,073 | | Y00163
Y00163 | P0002225
P0002226 | Pohakupu #2 12 Bkr 2123 UFLS | - | 92,119 | - | 92,119 | 92,119 | | Y00163 | P0002220 | Waihee #2 12 Bkr 3047 UFLS
Ft Weaver #1 12 Bkr 8024 UFL | - | 92,119
92,119 | - | 92,119 | 92,119 | | Y00163 | P0002227 | | - | | - | 92,119 | 92,119 | | Y00163 | P0002228
P0002229 | Ft Weaver #1 12 Bkr 8025 UFL
Ft Weaver #2 12 Bkr 8594 UFL | - | 92,119
92,165 | _ | 92,119
92,165 | 92,119
92,165 | | Y00163 | P0002230 | Ft Weaver #2 12 Bkr 8595 UFL | -
- | 92,165 | - | | | | Y00163 | P0002230
P0002231 | Wahiawa #2 12 Bkr 1219 UFLS | <u>-</u> | 92,165 | - | 92,165
92,165 | 92,165
92,165 | | Y48500 | P0000922 | Kamoku 46kV UG Alt Phase 1 | 58,212,998 | 288,433 | _ | 288,433 | 92,103 | | Y49000 | P0001051 | CIP1 AES Substation Add | 3,801,520 | 8,406 | - | 8,406 | | | Y49000 | P0001136 | CIP1 Unit Addition-Kahe Bkrs | 1,795,940 | 2,096 | - | 2,096 | - | | Y49000 | P0001881 | CIP Unit 1, Water treatment System | 7,107,036 | 20,000 | | 20,000 | -
- | | Y49000 | P4900000 | CIP1 Unit 1 Addition | 160,558,463 | 799,087 | <u>-</u> . | 799,087 | -
- | | | P0000062 | Ce-Terminating Trust Esmnts | 721,323 | 97 | <u>-</u> | 97 | - | | | | 5 | , | - , | | | | #### EXHIBIT 1 TRANSMITTAL NO. 11-02 Page 8 of 10 CA Exhibit 1 Page 8 of 10 | P0000086 | W0 Waiau WW Oil Detectors | 73,211 | 214,834 | _ | 214,834 | - | |----------|---------------------------------|------------|-----------|----------------|-----------|---------------------------------| | P0000287 | W0 W1&2 Admn Bldg ReRoof | 6,091 | 6,091 | _ | 6,091 | _ | | P0000450 | | · | | | | | | | K0 Kahe Mtr Part Wash Encl | 17,132 | 17,132 | - | 17,132 | - | | P0000465 | K1&2 Service Air Compressors | 468,970 | 8,313 | - | 8,313 | - | | P0000467 | K3&4 Instr Air Compressors | - | 325,752 | - | 325,752 | 325,752 | | P0000485 | W3 Waiau FWH 35 Replace | 771,925 | 3,829 | - | 3,829 | - | | P0000497 | W0 Waiau WW Pond Closure | 93,696 | 414,175 | 1 | 414,176 | 414,175 | | | | • | • | | | 414,175 | | P0000571 | CIS Replacement | 828,098 | 2,220,098 | - | 2,220,098 | - | | P0000616 | K0 Kahe Parking Lot Addition | 57,830 | 57,830 | - | 57,830 | - | | P0000636 | W0 Waiau Chlorine Dioxide | 848,330 | 415 | - | 415 | | | P0000665 | W0 Waiau Parking Lot Add | 31,502 | 31,502 | - | 31,502 | _ | | P0000677 | W7/8 Overhead Utilities | 452,506 | 984,521 | | 984,521 | | | | | , | | - | | 210 (70 | | P0000798 | W6 Instr Air Compr | 26,366 | 218,678 | • | 218,678 | 218,678 | | P0000956 | W0 WWTF Chem Feed Upgrades | 604,309 | 1,602,888 | - | 1,602,888 | - | | P0000992 | Airport-Iwilei FO Replacemen | - | 524,471 | - | 524,471 | 524,471 | | P0001000 | K0 Kahe Demin Water Tank #54 | 293,360 | 1,979,677 | _ | 1,979,677 | 1,979,677 | | P0001078 | K0 Kahe Maint Shop Reroof | 250,200 | 144,881 | - | 144,881 | | | | · | 21 222 | | | • | 144,881 | | P0001081 | Auahi Street 12kV OH to UG | 31,232 | 200,059 | 34,425 | 234,484 | 200,059 | | P0001109 | Wahiawa 46Kv Ln-Schofield | 440,974 | 440,974 | - | 440,974 | ~ | | P0001334 | W10 Inlet Air Filtration | 1,523,250 | 306,643 | - | 306,643 | - | | P0001335 | W9 Inlet Air Filtration | 298,306 | 2,229,429 | 149,099 | 2,378,528 | 2,229,429 | | | | | | 115,055 | | ±,±±>,-1±> | | P0001341 | Ellipse Migration to Unix | 265,790 | 265,790 | . . | 265,790 | · · · · · · · · · · · · · · · · | | P0001342 | Walmart Manana OH Relocation | 31,581 | 167,274 | 1,018 | 168,292 | 167,274 | | P0001367 | Distributed Energy Resource | 12,169 | 627,855 | - | 627,855 | 627,855 | | P0001388 | K0 Replace Kahe Tank #32 | 86,780 | 703,868 | _ | 703,868 | 703,868 | | P0001392 | W0 WWTF Filter Press | 487,950 | 1,359,511 | | 1,359,511 | , 05,000 | | | | | | - | | - | | P0001393 | W0 WWTF Misc Upgades | - | 291,731 | - | 291,731 | 291,731 | | P0001399 | W8 Main Transformer Replace | 2,146,840 | 2,357,425 | - | 2,357,425 | - | | P0001403 | Wah 138KV Lines - Schofield | 13,712 | 1,037,712 | - | 1,037,712 | 1,037,712 | | P0001404 | Kal Hwy at Makapuu - 12kV UG | 220,681 | 590,184 | _ | 590,184 | _ | | P0001418 | W5 FWH Turb. Wtr. Ind. Pvt. | 226,947 | | | | | | | | | 226,947 | - | 226,947 | - | | P0001421 | School St #1 Swgr Repl | 585,469 | 1,206 | - | 1,206 | - | | P0001434 | En DIvy C&M Byard Impvmnts | - | 107,221 | - | 107,221 | 107,221 | | P0001442 | K5/K6 Diesel Tank Expansion | 180,800 | 455,993 | - | 455,993 | 4 | | P0001478 | Waiau 138KV Bkr 107&108 Repl | · _ | 3,391 | _ | 3,391 | 3,391 | | | , | 266.012 | | _ | | 2,271 | | P0001479 | HPP 46KV Bkr 4552 Replace | 266,013 | 5,178 | - | 5,178 | | | P0001480 | Kahe-Wah/Kahe-Hal #2 Str 27 | 91,292 | 461,212 | - | 461,212 | 461,212 | | P0001481 | AES-CEIP #1 Relay Upgrade | 525,993 | 16,952 | - | 16,952 | = | | P0001490 | Ahuimanu Pl OH & UG Cbl Upgr | 107,181 | 107,181 | _ | 107,181 | _ | | P0001499 | Kahe 138kV Bkr 247 Replace | 378,793 | 8,528 | _ | 8,528 | _ | | | | | | = | | - | | P0001500 | Kahe 138kV Bkr 133 Replace | 334,911 | 10,148 | - | 10,148 | - | | P0001501 | HPP 46kV Bkr 4553 Replace | 283,688 | 25,062 | - | 25,062 | - | | P0001502 | North South Rd Ph1B UG Conv | 229,197 | 212,727 | - | 212,727 | - | | P0001503 | Kahe 138 kV Bkr 172 Replace | 329,012 | 10,148 | | 10,148 | _ | | P0001513 | Waiau 46kV Bkr 4499 Replace | 150,592 | 284,047 | | | | | | • | | | - | 284,047 | - | | P0001518 | Spare 48/80mva Tsf #2 | 656,585 | 11,481 | - | 11,481 | - | | P0001538 | K3 PCT Upgrade | 402,513 | 77 | - | 77 | - | | P0001541 | Pali Ckt Tree Wire Install | 416,675 | 1,925,438 | - | 1,925,438 | 1,925,438 | | P0001547 | Ward ITS Generator Repl | 395,269 | 419 | _ | 419 | | | | • | | | | | 7.005 | | P0001548 | Meter Engr Shop Reloc | - | 7,905 | - | 7,905 | 7,905 | | P0001561 | Kamokila #4 12 kV Line Ext | 577,183 | 172 | - | 172 | = | | P0001572 | Bougainville Subd SV4613 | 118,610 | 118,610 | - | 118,610 | - | | P0001577 | K3 Biofuel Co-Firing | 4,957,350 | 272,727 | _ | 272,727 | - | | P0001590 | Kailua 2 & Aalapapa 4kV Conv | 71,020 | 173,485 | _ | 173,485 | _ | | | • • | | | | | | | P0001594 | Allure Waikiki 12kV UG Reloc | 464,386 | 5,100 | - | 5,100 | - | | P0001597 | CEIP3 138kV Tsf Replacement | 423,636 | 427 | - | 427 | - | | P0001600 | 2010 Spare 8% Tsf #1 | - | 688,554 | - | 688,554 | 688,554 | | P0001601 | 2010 Spare 10% Tsf #1 | - | 695,683 | 7,722 | 703,405 | 695,683 | | P0001622 | K4 Service Water Strainer | 102,151 | 131,370 | ., | 131,370 | , | | | | • | | | | 64.426 | | P0001623 | K5 Service Water Strainer | 3,696 | 64,426 | - | 64,426 | 64,426 | | P0001628 | W7 Repl H2 Purity Meter | 869 | 171,281 | - | 171,281 | 171,281 | | P0001629 | W8 Repl H2 Purity Meter | 25,651 | 166,448 | - | 166,448 | 166,448 | | P0001630 | H9 Exciter Air Conditioning | 20,267 | 233,308 | - | 233,308 | 233,308 | | P0001631 | K3 Repl H2 Purity Meter | 359,944 | 35 | _ | 35 | | | | | | | - | | - | | P0001632 | K4 Repl H2 Purity Meter | 220,206 | 306,973 | - | 306,973 | - | | P0001637 | W4 Exciter Air Conditioning | 316,138 | 10,099 | - | 10,099 | - | | P0001639 | K1 Service Water Strainer | 108,532 | 3,171 | - | 3,171 | - | | P0001640 | K2 Service Water Strainer | 122,532 | 3,171 | - | 3,171 | | | P0001646 | Koolau-Pukele #2 OPGW Repl | 5,947 | 2,214,808 | _ | 2,214,808 | 2,214,808 | | | • | J,747
- | | - | | | | P0001647 | Koolau-Pukele #1 SW Replacement | | 1,797,609 | - | 1,797,609 | 1,797,609 | | P0001658 | W6 Turb-Gen Brg Fire Protect | 154,566 | 2,975 | - | 2,975 | - | | P0001659 | W7 Turb-Gen Brg Fire Protect | - | 250,005 | 839 | 250,844 | 250,005 | | | | | | | | | #### EXHIBIT 1 TRANSMITTAL NO. 11-02 Page 9 of 10 CA Exhibit 1 Page 9 of 10 | P0001660 | W8 Turb-Gen Brg Fire Protect | 788 | 236,845 | _ | 236,845 | 236,845 | |------------|-------------------------------|---------------------------------------|-----------|----------------|---------------------------------------|----------------| | P0001669 | Waiau 138kV Bkr 112 Replace | 970 | 344,989 | | 344,989 | 344,989 | | P0001670 | Waiau 138kV Bkr 110 Replace | 970 | 344,937 | _ | 344,937 | 344,937 | | P0001673 | Wahiawa 46kV Bkr 4448 Replace | - | 260,251 | - | | • | | | • | | | - | 260,251 | 260,251 | | P0001681 | Halawa-School OPGW | 1,038,918 | 1,388,162 | - | 1,388,162 | - | | P0001682 | Kapolei IC, Ph1-12kV OH & UG | 563,668 | 402,376 | ~ | 402,376 | - | | P0001686 | Kapolei IC, Ph1-12kV OH Conv | 130,520 | 157,639 | - | 157,639 | - | | P0001688 | W5 BFP 51 Motor Replacement | 256,718 | 340 | - | 340 | - | | P0001690 | Ironwoods - 12kV OH to UG | 54,471 | 561,589 | 389,051 | 950,640 | 561,589 | | P0001694 | CEIP46 Recond(near Kalaeloa) | ,
- | 1,389,965 | · <u>-</u> | 1,389,965 | 1,389,965 | | P0001697 | Keehi Circuits Reconnection | - | 229,006 | _ | 229,006 | 229,006 | | | | | | - | | | | P0001707 | K4 Static Exciter Ventilation | 71,452 | 275,791 | - | 275,791 | 275,791 | | P0001723 | K2 21 Traveling Screen | 5,548 | 288,773 | - | 288,773 | 288,773 | | P0001728 | Kalaeloa Dead Bus Energizing | 50,118 | 6,212 | - | 6,212 | - | | P0001751 | 2009 Spare 46-4 kV Tsf #1 | ° 535,894 |
536,178 | - | 536,178 | - | | P0001756 | Archer-School HPFF Cbl Repl | 2,095,002 | 761 | = | 761 | - | | P0001759 | Kal Hwy, Keahole St-12kV UG | 132,253 | 1,465,069 | - | 1,465,069 | 1,465,069 | | P0001761 | H8 Sootblr Air Compressor 83 | 513,857 | 902 | _ | 902 | ,,,,,,,,,,, | | | · | | | | | 1 202 670 | | P0001772 | W8 Hot Reheat Line Repl. | 153,763 | 1,392,678 | - | 1,392,678 | 1,392,678 | | P0001774 | W7W8 Battery Bank Separation | • | 406,991 | - | 406,991 | 406,991 | | P0001781 | Waiau C&M Trailers (repl) | - | 410,207 | - | 410,207 | 410,207 | | P0001782 | Kahe C&M Trailer (repl) | - | 489,579 | - | 489,579 | 489,579 | | P0001784 | Archer Substation Phase 2 | = | _ | - | - | - | | P0001787 | CPP 21st Flr Renovation | 299,623 | 301,583 | _ | 301,583 | | | P0001792 | K3 Feed Reg Valve Upgrade | 177,471 | 2,596 | _ | 2,596 | - | | | | | | - | | - | | P0001794 | K4 32Aux Clg Hx Replacement | 313,788 | 671,266 | - | 671,266 | - | | P0001795 | K5 51Aux Clg Hx Replacement | - | 708,655 | 3,388 | 712,043 | 708,655 | | P0001797 | K3/4 Emergency Generator Upg | 9,328 | 225,702 | - | 225,702 | 225,702 | | P0001798 | W5/6 Emergency Generator Upg | 9,534 | 204,515 | - | 204,515 | 204,515 | | P0001799 | W7/8 Emergency Generator Upg | 184,250 | 375,977 | - | 375,977 | _ | | P0001800 | K5 Emergency Generator Upgra | ,
- | 238,682 | _ | 238,682 | 238,682 | | P0001804 | W10 Exciter Upgrade | 1,674,630 | (2,615) | _ | (2,615) | 230,002 | | | • = | | | - | | - | | P0001807 | Halawa SS Access Road | 305,310 | 935,949 | - | 935,949 | | | P0001856 | P13/2/72 Halawa Accs Rd | 24,545 | 185,936 | - | 185,936 | 185,936 | | P0001859 | K0 Kahe Demin Anion Tanks | 262,417 | 274,086 | - , | 274,086 | - | | P0001862 | P24-25 Valkenburgh Pole Rep | 442,825 | 23,130 | - | 23,130 | - | | P0001871 | W8 CWP Upgrades | 240,519 | 1,937,869 | 29,619 | 1,967,488 | 1,937,869 | | P0001877 | P13 Hamakua Dr - 46kV OH | 32,605 | 108,144 | · <u>-</u> | 108,144 | 108,144 | | P0001899 | W9 Exciter Upgrade | 330,097 | 1,833,479 | _ | 1,833,479 | 1,833,479 | | P0001903 | | | | - | | 1,033,473 | | | Ala Moana Park 4kV Conversio | 120,982 | 141,186 | - | 141,186 | - | | P0001904 | Waiau OCB 4655 Replace | 199,590 | 27,105 | - | 27,105 | - | | P0001905 | K5 CWP K51 motor replacement | - | 1 | - | 1 | 1 | | P0001906 | W7 CWP Upgrades | 208,184 | 2,000,967 | - | 2,000,967 | 2,000,967 | | P0001930 | P2-4X Kalaeloa Blvd Relocate | 57,125 | 243,428 | - | 243,428 | 243,428 | | P0001933 | Honolulu Units 5 & 7 Removal | 57,749 | 66,677 | _ | 66,677 | · <u>-</u> | | P0001934 | W7 BFP Recirc CV Upgrade | | 220,325 | _ | 220,325 | 220,325 | | P0001935 | Kailuana PI 1 Ph UG Install | 64,814 | | - | · · · · · · · · · · · · · · · · · · · | | | | | | 531,206 | - | 531,206 | 531,206 | | P0001936 | Kam Hwy/Ford Isle Line Reloc | 75,965 | 538,393 | - | 538,393 | 538,393 | | P0001937 | W3 ID Fan Rotor Replacement | 52,939 | 574,687 | - | 574,687 | 574,687 | | P0001938 | W8 UPS Upgrade | 193,776 | 314,711 | - | 314,711 | - | | P0001950 - | Kamokila Ckt OH to UG Conver | - | 426,932 | - | 426,932 | 426,932 | | P0001953 | K0 EMD VOLT REG UPGRADE | 96,292 | 806,760 | 6,234 | 812,994 | 806,760 | | P0001971 | Load Dispatch EMS Upgrade | , , , , , , , , , , , , , , , , , , , | 186,439 | - | 186,439 | 186,439 | | P0001972 | MOKIAWE V2V CABL REPL | _ | 32 | _ | 32 | 32 | | P0001973 | | | | - | | | | | DLP/Web 2.0 | - | 285,538 | • | 285,538 | 285,538 | | P0001976 | Remedy Upgrade Help Desk v 7 | - | 43,848 | . • | 43,848 | 43,848 | | P0001977 | W0 Env Chem Lab Elec Upgrade | - | 1,314 | - | 1,314 | 1,314 | | P0001996 | 2010 TSF Install #1 10mva 8% | = | 80,875 | 10,118 | 90,993 | 80,875 | | P0002000 | 2010 Spare 10mva 8% TSF #2 | 560,796 | 560,947 | | 560,947 | - | | P0002001 | 2010 Spare 138kV BKR #1 | 92,481 | 2,169 | - | 2,169 | _ | | P0002003 | 2010 Spare 10mva 10% TSF #2 | 512,687 | 516,040 | _ | 516,040 | | | P0002005 | • | | | - | | - - | | | 2010 spare 10mva 10% TSF #3 | 558,174 | 561,825 | - | 561,825 | - | | P0002006 | 2010 Spare 138kV BKR #2 | 91,644 | 2,257 | - | 2,257 | - | | P0002007 | 2010 Spare 138kV BKR #3 | 119,932 | 2,768 | - | 2,768 | - | | P0002010 | 2010 Spare 10mva 8% TSF #4 | 560,796 | 560,852 | - | 560,852 | - | | P0002011 | 2010 Spare 10mva 8% TSF #3 | 556,829 | 560,471 | - | 560,471 | - | | P0002014 | 2011 Spare 80mva TSF #3 | 13,612 | 1,863,710 | <u>.</u> . | 1,863,710 | 1,863,710 | | P0002015 | 2011 Install #1 80mva TSF | - | 410,204 | 14,369 | 424,573 | 410,204 | | P0002016 | Lowes Iwilei Pole Reloc | 151,940 | 804 | . 1,000 | 804 | 110,207 | | | | | | - | | 246 294 | | P0002017 | K0 Demin - HMI Addition | 8,533 | 246,384 | - | 246,384 | 246,384 | | P0002018 | K0 Demin - System Split | 62,147 | 530,178 | | 530,178 | 530,178 | | P0002019 | 2011 Install #1 46kV BKR | - | 158,775 | 11,905 | 170,680 | 158,775 | | | | | | | | CA Exhibit 1
Page 10 of 10 | |----------------------|--|-------------|-------------|---------|--------------------|-------------------------------| | P0002020 | 2011 Install #2 46kV BKR | = | 158,154 | 11,905 | 170,059 | 158,154 | | P0002021 | 2011 TSF Install #1 10mva 8% | ~ | 88,589 | 10,118 | 98,707 | 88,589 | | P0002022 | 2011 TSF Install #2 10mva 8% | - | 88,589 | 10,118 | 98,707 | 88,589 | | P0002023 | 2011 TSF Install #3 10mva 8% | - | 88,589 | 10,118 | 98,707 | 88,589 | | P0002024 | 2011 TSF Instal #1 10mva 10% | - | 88,589 | 10,118 | 98,707 | 88,589 | | P0002053 | 2011 Spare 10mva 8% TSF #2 | - | 820,787 | 10,762 | 831,549 | 820,787 | | P0002054 | 2011 Spare 10mva 8% TSF #3 | - | 822,977 | 8,511 | 831,488 | 822,977 | | P0002055 | 2011 Spare 10mva 8% TSF #4 | - | 820,787 | 10,762 | 831,549 | 820,787 | | P0002058 | 2011 Spare 138kV BKR #1 | - | 167,147 | 2,069 | 169,216 | 167,147 | | P0002059 | 2011 Spare 46kV BKR #1 | - | 97,099 | - | 97,099 | 97,099 | | P0002060 | 2011 Spare 46kV BKR #2 | - | 97,099 | | 97,099 | 97,099 | | P0002061 | 2011 Spare 46kV BKR #3 | - | 97,099 | | 97,099 | 97,099 | | P0002063 | W7 UPS Upgrade | 162,571 | 318,304 | - | 318,304 | - | | P0002064 | W7 UPS Panel Upgrade | 17,114 | 101,620 | - | 101,620 | 101,620 | | P0002066 | Middle Street P42 Relocation | 41,887 | 167,611 | | 167,611 | 167,611 | | P0002067 | CIP FO Unloading Ladder | 8,203 | 44,262 | - | 44,262 | 44,262 | | P0002068 | Burger Subdiv 46kV OH to UG | 73,847 | 456,213 | - | 456,213 | 456,213 | | P0002121 | K-H#2/K-WAHIAWA STR3 | - | 786,631 | - | 786,631 | 786,631 | | P0002122 | K-W/K-H #1 STR # 38 | - | 550,528 | ~ | 550,528 | 550,528 | | P0002149 | Inst Load Bank for M003 Gen | 24,493 | 24,653 | - | 24,653 | - | | P0002152 | HPP EDI REPLACEMENT | 104,277 | 147,581 | - | 147,581 | - | | P0002153 | W0 Waiau FOT 4/5 Drainage | 207,966 | 778,077 | - | 778,077 | 778,077 | | P0002178 | Mail Inserter Replacement | 181,398 | 33,002 | - | 33,002 | - | | P0002186 | W5 CWP51 Dischg Head Repl | - | 36,472 | - | 36,472 | 36,472 | | P0002188 | Ewa Nui 80MVA TSF A Install | 68,272 | 20,964 | - | 20,964 | - | | P0002189 | K3 H2 Cooler Replacement | 147,387 | 145,417 | - | 145,417 | - | | P0002197 | Harding Ave. Pole Relocation | 42,278 | 384,127 | - | 384,127 | 384,127 | | P0002200 | WAIMALU V3735E-3735F DB | • | 400,063 | - | 400,063 | 400,063 | | P0002201 | K4 H2 Cooler Tube Bundle Rep | - | 209,787 | - | 209,787 | 209,787 | | P0002202 | k5/6 Stillen Basin Hoist Rep | - | 129,480 | - | 129,480 | 129,480 | | P0002207 | 2011 80mva TSF Wahiawa #2 | - | 1,962,457 | 47,243 | 2,009,700 | 1,962,457 | | P0002208 | 2011 Spare 80mva TSF #2 | - | 1,739,408 | 4,442 | 1,743,850 | 1,739,408 | | P0002209 | 2011 Spare 15kV Switchgear#1 | - | 363,404 | = | 363,404 | 363,404 | | P0002210 | 2011 Spare 15kV Switchgear#2 | - | 363,404 | - | 363,404 | 363,404 | | P0002211 | 2011 Spare 15kV Switchgear#3 | - | 363,404 | - | 363,404 | 363,404 | | P0002212 | 2011 Spare 15kV Switchgear#4 | • | 363,404 | - | 363,404 | 363,404 | | P0002213 | KAALAKEI P29 - P30 DB | - | 619,460 | - | 619,460 | 619,460 | | P0002214 | POHAKUPU 4 V2809-2810 DB | - | 443,721 | - | 443,721 | 443,721 | | P0002218 | Aliamanu 12KV UG Relocation | - | 144,845 | - | 144,845 | 144,845 | | P0002219
P7650000 | W72 BFP MOTOR REPLACE W8 Boiler Controls Upgrade | - | 195,324 | - | 195,324 | 195,324 | | . , | | 300,824,012 | 117,982,029 | 966,372 | 118,948,401 | 79,828,834 | | | | | | % base | 67.66% | | | | | | | Tota | al subject to 100% | 67.66% | This estimate of % qualified for 100% bonus is based on budgeted plant additions for 2011 and it assumes projects with costs prior to 12/31/2010 that on a ratable basis exceed 114 days worth of 2011 spending were acquired prior to 9/9/2010, the inception date for 100% bonus depreciation. This ratio approach is necessary because HECO does not have detailed information for projects to determine which projects were actually acquired or commenced construction prior to 9/9/2010. Wauia 8 P7650000 is removed from this list and separately calculated. NOTE: #### **CERTIFICATE OF SERVICE** I hereby certify that a copy of the foregoing **DIVISION OF CONSUMER ADVOCACY'S STATEMENT OF POSITION ON HAWAIIAN ELECTRIC COMPANY, INC'S TRANSMITTAL NO. 11-02** was duly served upon the following parties, by personal service, hand delivery, and/or U.S. mail, postage prepaid, and properly addressed pursuant to HAR § 6-61-21(d). DEAN MATSUURA MANAGER, REGULATORY AFFAIRS HAWAIIAN ELECTRIC COMPANY, INC. P.O. Box 2750 Honolulu, Hawaii 96840-0001 1 copy by hand delivery DATED: Honolulu, Hawaii, April 29, 2011. Desire Joh